Migratory Timing and Abundance Estimates for Sockeye Salmon in Upper Cook Inlet, Alaska, 2015 by **Aaron Dupuis** and T. Mark Willette December 2016 Alaska Department of Fish and Game **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | 5 | General | | Mathematics, statistics | | |--|--------------------|--------------------------|-----------------------|--------------------------------|------------------------| | centimeter | cm | Alaska Administrative | | all standard mathematical | | | deciliter | dL | Code | AAC | signs, symbols and | | | gram | g | all commonly accepted | | abbreviations | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | alternate hypothesis | H_A | | kilogram | kg | uooieviutions | AM, PM, etc. | base of natural logarithm | e | | kilometer | km | all commonly accepted | ,, | catch per unit effort | CPUE | | liter | L | professional titles | e.g., Dr., Ph.D., | coefficient of variation | CV | | meter | m | F | R.N., etc. | common test statistics | $(F, t, \chi^2, etc.)$ | | milliliter | mL | at | @ | confidence interval | CI | | millimeter | mm | compass directions: | | correlation coefficient | Ci | | minimeter | 111111 | east | Е | (multiple) | R | | Weights and measures (English) | | north | N | correlation coefficient | K | | cubic feet per second | ft ³ /s | south | S | (simple) | r | | foot | ft /s | west | W | covariance | COV | | gallon | gal | copyright | © | degree (angular) | ° ° | | inch | in | corporate suffixes: | O . | degrees of freedom | df | | mile | mi | Company | Co. | expected value | E E | | nautical mile | | Company | Corp. | • | > | | ounce | nmi | Incorporated | Inc. | greater than | <i>></i>
≥ | | | oz
lb | Limited | Ltd. | greater than or equal to | ∠
HPUE | | pound | | District of Columbia | D.C. | harvest per unit effort | | | quart | qt | et alii (and others) | et al. | less than | < | | yard | yd | et cetera (and so forth) | et al. | less than or equal to | ≤ | | TP! | | exempli gratia | eic. | logarithm (natural) | ln | | Time and temperature | | (for example) | 0.0 | logarithm (base 10) | log | | day | d | Federal Information | e.g. | logarithm (specify base) | log _{2,} etc. | | degrees Celsius | °C | Code | FIC | minute (angular) | | | degrees Fahrenheit | °F | | | not significant | NS | | degrees kelvin | K | id est (that is) | i.e. | null hypothesis | H _O | | hour | h | latitude or longitude | lat or long | percent | % | | minute | min | monetary symbols | 6 4 | probability | P | | second | S | (U.S.) | \$, ¢ | probability of a type I error | | | | | months (tables and | | (rejection of the null | | | Physics and chemistry | | figures): first three | I D | hypothesis when true) | α | | all atomic symbols | | letters | Jan,,Dec | probability of a type II error | | | alternating current | AC | registered trademark | ®
TM | (acceptance of the null | 0 | | ampere | A | trademark | : :VI | hypothesis when false) | β | | calorie | cal | United States | T. C | second (angular) | " | | direct current | DC | (adjective) | U.S. | standard deviation | SD | | hertz | Hz | United States of | 110.4 | standard error | SE | | horsepower | hp | America (noun) | USA | variance | | | hydrogen ion activity
(negative log of) | pН | U.S.C. | United States
Code | population
sample | Var
var | | parts per million | ppm | U.S. state | use two-letter | | | | parts per thousand | ppt, | | abbreviations | | | | | ‰ | | (e.g., AK, WA) | | | | volts | V | | | | | | watts | W | | | | | | | | | | | | #### FISHERY DATA SERIES NO. 16-53 ## MIGRATORY TIMING AND ABUNDANCE ESTIMATES OF SOCKEYE SALMON INTO UPPER COOK INLET, ALASKA, 2015 by Aaron Dupuis and T. Mark Willette Alaska Department of Fish and Game, Division of Commercial Fisheries, Soldotna Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 December 2016 ADF&G Fishery Data Series was established in 1987 for the publication of Division of Sport Fish technically oriented results for a single project or group of closely related projects, and in 2004 became a joint divisional series with the Division of Commercial Fisheries. Fishery Data Series reports are intended for fishery and other technical professionals and are available through the Alaska State Library and on the Internet: http://www.adfg.alaska.gov/sf/publications/. This publication has undergone editorial and peer review. Aaron Dupuis and T. Mark Willette Alaska Department of Fish and Game, Division of Commercial Fisheries, 43961 Kalifornsky Beach Road, Suite B, Soldotna, AK 99669-8367, USA This document should be cited as follows: Dupuis, A. W., and T. M. Willette. 2016. Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska, 2015. Alaska Department of Fish and Game, Fishery Data Series No. 16-53, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. ## If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Rd, Anchorage AK 99518 (907) 267-2375 ## **TABLE OF CONTENTS** | | rage | |---|------| | LIST OF TABLES | ii | | LIST OF FIGURES | ii | | LIST OF APPENDICES | iii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | Objectives | 2 | | METHODS | 2 | | Test Fishing | 2 | | Genetic Stock Identification Sampling | | | Tissue Sampling | | | Describing the Salmon Migration and Projecting Total Run | | | Projecting the Kenai River Total Run. | 6 | | RESULTS AND DISCUSSION | 7 | | Test Fishing | 7 | | Inseason Abundance Estimates | 7 | | OTF Error | 8 | | Run Timing | 9 | | Environmental Variables | 10 | | Genetic Stock Identification Tissue Sampling and Analyses | 11 | | ACKNOWLEDGEMENTS | 12 | | REFERENCES CITED | 12 | | TABLES AND FIGURES | 17 | | APPENDIX A: SOUTHERN OFFSHORE TEST FISHERY 2015 SEASON DATA | 33 | | APPENDIX B: HISTORIC GENETIC STOCK IDENTIFICATION DATA | 47 | | | | ## LIST OF TABLES | Table | P | age | |-------|--|----------------| | 1 | Summary of sockeye salmon fishing effort, daily and cumulative catch and CPUE, and mean fish | Ü | | | length, Upper Cook Inlet southern offshore test fishery project, 2015 | 18 | | 2 | Estimated sockeye salmon catch by date and station, Upper Cook Inlet southern offshore test fishery project, 2015. | 19 | | 3 | Estimated sockeye salmon CPUE by date and station, Upper Cook Inlet southern offshore test fishery project, 2015. | 20 | | 4 | Total run estimates for sockeye salmon to Upper Cook Inlet, Alaska, 2015 | | | 5 | Absolute percent error (APE) using the first best fit estimate of southern test fishery data on or after | | | | July 20 to project the estimated total annual UCI sockeye salmon run 1988–2015. | 22 | | 6 | Projected total Kenai River sockeye salmon run (millions) in 2015 estimated from total southern OTF CPUE and age composition stock allocation. | 23 | | 7 | The final unadjusted CPUE and total-run adjusted CPUE for the southern offshore test fishery with the corresponding <i>a</i> and <i>b</i> coefficients for the equations used to describe the run timing curves, 1979– | | | | 2015 | 24 | | 8 | Midpoint of the Upper Cook Inlet sockeye salmon run at the southern offshore test fishery transect relative to day 1 (June 24), 1979–2015. | 25 | | | LIST OF FIGURES | | | Figur | | age | | 1 | Location of the southern offshore test fishery transect and fishing stations in Cook Inlet, Alaska, 2015 | 26 | | 2 | Location of the northern offshore test fishery transects and fishing stations in Upper Cook Inlet, | | | 3 | | 27 | | 3 | Alaska, 2014. | 27 | | 4 | Linear regression of the relationship between southern offshore test fishery unadjusted cumulative | | | | Linear regression of the relationship between southern offshore test fishery unadjusted cumulative CPUE and Upper Cook Inlet logged (ln) sockeye salmon total annual run, 1992–2015 | | | 7 | Linear regression of
the relationship between southern offshore test fishery unadjusted cumulative | 28 | | 5 | Linear regression of the relationship between southern offshore test fishery unadjusted cumulative CPUE and Upper Cook Inlet logged (ln) sockeye salmon total annual run, 1992–2015 | 28 | | | Linear regression of the relationship between southern offshore test fishery unadjusted cumulative CPUE and Upper Cook Inlet logged (ln) sockeye salmon total annual run, 1992–2015 | 28 | | | Linear regression of the relationship between southern offshore test fishery unadjusted cumulative CPUE and Upper Cook Inlet logged (ln) sockeye salmon total annual run, 1992–2015 | 29 | | 5 | Linear regression of the relationship between southern offshore test fishery unadjusted cumulative CPUE and Upper Cook Inlet logged (ln) sockeye salmon total annual run, 1992–2015 | 28
29
30 | | 5 | Linear regression of the relationship between southern offshore test fishery unadjusted cumulative CPUE and Upper Cook Inlet logged (ln) sockeye salmon total annual run, 1992–2015 | 28
29
30 | | 5 | Linear regression of the relationship between southern offshore test fishery unadjusted cumulative CPUE and Upper Cook Inlet logged (ln) sockeye salmon total annual run, 1992–2015 | 28
29
30 | ## LIST OF APPENDICES | Appe | ndix | Page | |------------|--|------| | A1 | Summary of pink salmon fishing effort, daily and cumulative catch, and daily and cumulative CPUE, | | | | Upper Cook Inlet southern offshore test fishery project, 2015 | 34 | | A2 | Estimated pink salmon catch by date and station, Upper Cook Inlet southern offshore test fishery | | | | project, 2015 | 35 | | A3 | Final cumulative catch and CPUE values by year for pink salmon, chum salmon, coho salmon, and | | | | Chinook salmon from the Upper Cook Inlet southern offshore test fishery project, 1992–2015 | | | A4 | Entry pattern of sockeye salmon into Upper Cook Inlet, Alaska, 2015 estimated from daily CPUE date | | | | fit to the run-timing model (Equation 5). | 37 | | A5 | Chemical and physical observations made in Upper Cook Inlet, Alaska, during the 2015 southern | | | | offshore test fishery project. | 38 | | A6 | Yearly mean values of physical observations made from the southern offshore test fishery project, | 4.0 | | | 2002–2015 | | | A7 | Yearly mean values for selected chemical and physical variables collected during the southern offsho | | | D 1 | test fishery project, 1979–2015. | | | B1 | Reporting group stock composition estimates (Proportion), standard deviations (SD), 90% credibility intervals (CI), sample size (n), and effective sample size (n_{eff}) for temporally grouped mixtures (Date | | | | ranges) of sockeye salmon captured in the southern OTF from 2006–2014. | | | B2 | Reporting group stock composition estimates (Proportion), standard deviations (SD), 90% credibility | | | DZ | intervals (CI), sample size (n), and effective sample size (n_{eff}) for spatially grouped mixtures (Station | | | | of sockeye salmon captured in the southern OTF from 2010–2012. | | | В3 | Reporting group stock composition estimates (Proportion), standard deviations (SD), 90% credibility | | | D 3 | intervals (CI), sample size (n), and effective sample size (n_{eff}) for temporally grouped mixtures (Date | | | | ranges) of sockeye salmon captured in the northern OTF for 2012–2014. | | | B4 | Reporting group stock composition estimates (Proportion), standard deviations (SD), 90% credibility | | | | intervals (CI), sample size (n), and effective sample size (n_{eff}) for spatially grouped mixtures (Station | | | | of sockeye salmon captured in the northern OTF in 2012–2014. | | | | * | | #### **ABSTRACT** In 2015, the southern offshore test fishery (OTF) was conducted from July 1 through July 30 and captured 2,378 sockeye salmon *Oncorhynchus nerka* representing 1,609 catch per unit of effort (CPUE) index points. The midpoint of the 2015 sockeye salmon run at the southern OTF occurred on 25 July. A formal inseason estimate of the 2015 run size was made on July 27; this analysis predicted a total run to Upper Cook Inlet (UCI) of 5.9 million sockeye salmon. The best-fit total run estimate deviated from the estimated total run of 6.30 million fish by 6.5%. An inseason estimate was also made for the Kenai River sockeye salmon run on July 27; the July 27 analysis predicted a total run to the Kenai River ranging between 2.20 and 3.53 million fish. The best-fit Kenai River total run estimate from this analysis (3.53 million fish) differed from the estimated total run of 3.89 million fish by 9.3%. A mixed stock analysis using genetic data (MSA) was performed on samples collected during the test fishery, which showed similar stock compositions to previous years. The MSA sampling for the OTF project was included all coho salmon *O. kisutch* captured to estimate spatial and temporal stock compositions of the harvest. Key words: Pacific salmon, *Oncorhynchus* spp., Upper Cook Inlet, Alaska, test fishery, migratory behavior, mixed stock analysis, MSA. #### INTRODUCTION In 1979, the Alaska Department of Fish and Game (ADF&G) began an offshore test fishery (OTF) project (hereafter referred to as the southern OTF) near the southern boundary of the Upper Cook Inlet (UCI) salmon management area between Anchor Point and the Red River Delta (Figure 1). The project was designed to estimate the total sockeye salmon *Oncorhynchus nerka* run (including run timing) returning to UCI during the commercial salmon fishing season. These data are used to help adjust commercial fishing times and areas to most efficiently harvest surplus sockeye salmon or restrict fisheries that may overharvest specific stocks. In recent years, the Alaska Board of Fisheries (BOF) has assembled management plans requiring inseason abundance estimates of the annual sockeye salmon run to implement specific plan provisions. The southern OTF project has increasingly become one of the most important tools Upper Cook Inlet fishery managers utilize to make inseason fishery management decisions that comply with BOF management directives. Test fishery results have been reported annually since 1979 (Waltemyer 1983a, 1983b, 1986a, 1986b; Hilsinger and Waltemyer 1987; Hilsinger 1988; Tarbox and Waltemyer 1989; Tarbox 1990–1991, 1994–1998a, 1998b, 1999; Tarbox and King 1992; Shields 2000, 2001, 2003; Shields and Willette 2004, 2005, 2007, 2008, 2009a, 2009b, 2010, 2011; Shields et al. 2013; Dupuis and Willette 2014; Dupuis et al. 2015, 2016). In 2012, a second test fishery project (hereafter referred to as the northern OTF) was added. This project collected tissue samples from sockeye salmon for genetic stock identification in order to assess the spatial and temporal separation of Susitna River sockeye salmon as they migrate through Cook Inlet. From 2012 to 2013, the northern OTF vessel fished 7 stations along a single transect; in 2014, the vessel fished 8 stations along 2 transects running from Kalifornsky Beach to the northern tip of Kalgin Island (Stations 2–5) and from the southern tip of Kalgin Island to Clam Gulch Beach (Stations 8–11; Figure 2). The modification to the northern OTF was made because it was believed that, due to the lack of fish encountered at the omitted stations (Dupuis et al. 2015), ADF&G could more efficiently gather spatial and temporal information by adding the second transect. The northern OTF project was discontinued prior to the 2015 season due to a lack of funding. This report presents the results of the 2015 southern offshore test fishing project and historic genetic stock identification information collected from both the northern and southern test fisheries. #### **OBJECTIVES** The objectives of the southern OTF project were as follows: - 1. Develop an inseason estimate of the 2015 UCI sockeye salmon total run; - 2. Develop an inseason estimate for the 2015 Kenai River sockeye salmon total run; and - 3. Estimate the spatial and temporal distribution of various sockeye salmon and coho *O. kisutch* salmon stocks entering UCI. #### **METHODS** #### **TEST FISHING** The southern OTF sampled salmon returning to UCI by fishing 6 geographically fixed stations, which were numbered consecutively from east to west (Figure 1). The current southern OTF stations have been fished since 1992 (Tarbox 1994) and provide the most reliable estimates of inseason run size and timing. Station 6.5 was not fished prior to 1992; analyses concluded that the addition of Station 6.5 increased sampling power but did not alter estimates of run timing (Tarbox and King 1992). The drift gillnet vessels *F/V Wonder Worker* and *F/V Ryan J* sampled all 6 stations of the southern OTF transect daily, traveling east to west on odd-numbered days and west to east on even-numbered days. Sampling began on July 1 and the project concluded on July 30. Catch and catch per unit effort (CPUE) data for missed stations were interpolated using a simple linear regression between catches from the day before and the day after for each station not fished. The following physical and chemical measurements were taken at the start of each gillnet set at each station: air temperature, water temperature and salinity (at 1 m below the surface), wind velocity and direction, tide stage, water depth, and water clarity. Air and water temperatures (°C) and salinity (ppt) were measured using a YSI¹ Model Pro30 conductivity/salinity/temperature meter (YSI Inc.; Yellow Springs, OH). Wind speed was measured in knots and direction was recorded as 0 (no wind), 1 (north), 2 (northeast), 3 (east), 4 (southeast), 5 (south), 6 (southwest), 7 (west), or 8 (northwest) using a pocket weather tracker. Tide stage was classified as 1 (high slack), 2 (low slack), 3
(flooding), or 4 (ebbing) by observing the movement of the vessel while drifting with the gill net. Water depth was measured in fathoms (fm) using an echo sounder and water clarity was measured in meters (m) using a 17.5 cm secchi disk, following methods described by Koenings et al. (1987). A conductivity-temperature-depth profiler (CTD) was also deployed at each station each day along the southern OTF transect. The CTD measured temperature (°C), salinity (psu; psu is defined as practical salinity unit and is equivalent to ppt), chlorophyll $a \, (\text{mg/m}^3)$, oxygen (percent saturation) and phytosynthetically active radiation (PAR, percent surface maximum) throughout the water column. The CTD was lowered to within about 3 m of the bottom and retrieved at 1 m/sec. In this report, a cross-section of monthly mean parameter distributions along the southern OTF transect are presented. The southern OTF vessel fished 366 m (1,200 ft or 200 fathoms) of multi-filament drift gillnet with a mesh size of 13 cm (5 1/8 inches). The net was 45 meshes deep and constructed of double Product names used in this report are included for scientific completeness but do not constitute a product endorsement. knot Super Crystal shade number 1, with filament size 53/S6F. At each station, all salmon captured in the drift gillnet were identified by species and enumerated. Sockeye salmon captured at the southern OTF ($n \le 50$ at each station) were measured for length (mid-eye to tail fork) to the nearest mm. For each species of salmon, the number of fish captured at each station (s) on each fishing day (i) was expressed as a CPUE statistic, or index point, and standardized to the number of fish caught in 100 fathoms of gear in 1 hour of fishing time: $$CPUE_{s,i} = \frac{100 \, fm \times 60 \, \text{min} \times number \, of \, fish}{fm \, of \, gear \times MFT} \,. \tag{1}$$ Mean fishing time (*MFT*) was: $$MFT = (C - B) + \frac{(B - A) + (D - C)}{2}$$, (2) where: A =time net deployment started, B = time net fully deployed, C = time net retrieval started, and D =time net fully retrieved. Once deployed at a station, the drift gillnets fished 30 minutes before retrieval was started. However, the net was capable of capturing fish prior to being fully deployed, because it was during the time it was being retrieved. *MFT* was therefore adjusted by summing the total time it took to set and retrieve the net, then dividing this time in half, and adding it to the time when the entire net was deployed and fished (Equation 2). Daily $CPUE_i$ data were summed for all stations (m) (typically 6) as follows: $$CPUE_i = \sum_{s=1}^{m} CPUE_{s,i} . (3)$$ Cumulative $CPUE_i$ ($CCPUE_d$) was given by: $$CCPUE_d = \sum_{i=1}^d CPUE_i , \qquad (4)$$ where day (d) is date of the estimate. #### GENETIC STOCK IDENTIFICATION SAMPLING #### **Tissue Sampling** Sockeye salmon captured at each station on the southern OTF ($n \le 50$) had the left axillary process removed for genetic analysis (Habicht et al. 2007). Additionally, in 2015, all coho salmon captured had the left axillary process removed for future genetic analysis. Once removed, the axillary process from individual fish was then placed in ethanol in a single well in a 48 deepwell plate. For data continuity, sockeye salmon tissue samples from the southern OTF were paired with corresponding length information. These data were collated and archived by division staff at the ADF&G office in Soldotna. #### DESCRIBING THE SALMON MIGRATION AND PROJECTING TOTAL RUN For the southern OTF, the sockeye salmon run was described for each of the previous years based on the respective test fishing data, as described in Mundy (1979): $$Y_{vr,d} = 1/(1 + e^{-(a+bd)})$$, (5) Where $Y_{yr,d}$ is modeled cumulative proportion of $CCPUE_{yr,f}$ (f is final day of season) for year (yr) as of day (d), and a and b are model parameters. Variables without the subscript yr refer to the current year's estimate. To determine which of the previous run timing curves most closely fit the current year's data on day d, and to estimate total run for the entire season (TR_f) , a projection of the current year's $CCPUE_d$ at the end of the season (CCPUEF) was estimated as per Mundy (1979): $$CCPUEF = \frac{\sum_{d=0}^{D} CCPUE_d^2}{\sum_{d=0}^{D} Y_{yr,d} \cdot CCPUE_d}.$$ (6) This model assumes that the modeled cumulative proportions $(Y_{yr,d})$ for previous year (yr) are the same as for the current year (Mundy 1979). To test this assumption, inseason Y_d was estimated as: $$Y_d = \frac{CCPUE_d}{CCPUEF} , (7)$$ and mean squared error (MSE) between Y_d and $Y_{yr,d}$ was estimated as: $$MSE = \frac{\sum_{d=0}^{D} (Y_{yr,d} - Y_d)^2}{D+1}.$$ (8) Years were ranked from lowest *MSE* (best model) to highest (worst), and the best fit years were used to estimate *CCPUEF* for the current year. Catchability, or the fraction of the available population taken by a defined unit of fishing effort, was estimated as: $$q_d = \frac{CCPUE_d}{r_d} \tag{9}$$ where q_d is the estimated cumulative catchability as of day (d), and r_d is the cumulative total run as of day (d). The cumulative total run on day (d) was the sum of all estimates for commercial, recreational, and personal use harvests to date, total escapement to date, and the number of residual (i.e., residing) sockeye salmon in the district. The commercial harvest was estimated inseason from mandatory catch reports called or faxed into the ADF&G office. Personal use and recreational harvests were estimated inseason by examining catch statistics from previous years' fisheries on similar sized runs. Total passage to date included estimated passage into all monitored systems (Susitna, Kenai, and Kasilof rivers, and Fish Creek) and unmonitored systems, which are assumed to be 15% of the passage into monitored systems (Tobias and Willette 2003). The number of residual fish in the district was estimated by assuming exploitation rates of 70% in setnet fisheries, 35–40% in districtwide driftnet fisheries (based on the number of boats that fished), and 25% in reduced district driftnet fisheries (Mundy et al. 1993). For example, if the drift gillnet fleet harvested 500,000 sockeye salmon on an inletwide fishing period, the number of sockeye salmon originally in the district would be 1,250,000 (500,000/0.40 = 1,250,000) where the number remaining, or the residual, is 750,000 (1,250,000–500,000 = 750,000). Passage rate (PR_d) , as of day (d), is the expansion factor used to convert CPUE into estimated numbers of salmon passing the test fishing transect line into UCI, and was: $$PR_d = 1/q_d . ag{10}$$ Total run at the end of the season (TR_f) was: $$TR_f = PR_d \cdot CCPUEF.$$ (11) The midpoint of the run (M), defined as the day that approximately 50% of the total run has passed the southern OTF transect from day 1 (June 24), was: $$M = -a/b, (12)$$ where a and b are model parameters. The last day of test fishing typically occurs on 30 July each year, which means the "tail-end" of the sockeye salmon run is not assessed by the project. In 2015, the southern OTF project ended on 30 July, but escapement monitoring continued through 14 August in the Kasilof River, 26 August in the Kenai River, 20 September at Fish Creek, and into late August at Judd, Chelatna, and Larson lakes. In addition, commercial fishing also continued into September. Because the test fishery does not encompass the entire sockeye salmon run, the total *CCPUEF* for the test fishery is estimated postseason using 2 methods (Equations 13 and 14): $$CCPUE_f^h = CCPUEF \cdot \frac{H_t}{H_L}$$, (13) where $CCPUE_f^h$ is the total estimated CCPUEF for the season, based on harvest, H_t = total commercial harvest for the season, H_L = total commercial harvest through final day of test fishery (f+2), and L = number of days (lag time) it took salmon to travel from test fishery to commercial harvest areas (2 days, Mundy et al. 1993): $$CCPUE_{t}^{r} = CCPUEF \cdot \frac{E_{t} + H_{t}}{E_{L} + H_{L}}, \tag{14}$$ Where CCPUE^r is the total estimated CCPUEF for the season, based upon total run, E_t = total escapement for the season, H_t = total commercial harvest for the season, E_L = total UCI escapement through the final day of the test fishery, summed from 6 different streams, H_L = total UCI commercial harvest through the final day of the test fishery, and L = number of days (lag time) it took salmon to travel from the test fishery to spawning streams or commercial harvest areas. The total run adjustment to *CCPUEF* (Equation 14) has replaced adjustments based on harvest alone (Equation 13), primarily due to changes to commercial fishing management plans made by the Alaska Board of Fisheries. Management plans now provide less fishing time in August than in the past; therefore, adjustments based on harvest alone would not have accurately reflected the additional fish that entered the district after the test fishery ceased. The total run to date on the last day of the test fishery was the sum of all commercial harvest data and escapement. Escapement estimates were derived by summing passage from 2 sockeye salmon sonar enumeration sites (Kenai and Kasilof rivers) and adding to that an expansion of the cumulative weir counts at Chelatna, Judd, and Larson lakes to reflect the total Susitna River sockeye salmon escapement, plus the weir count at Fish Creek, and an estimate of escapement to all unmonitored systems through day (*d*). Total Susitna River sockeye escapement (E_S) was estimated by expanding the sum of weir counts at Chelatna (E_C) and Judd (E_J) lakes by a factor of 2.3 and the Larson lake weir count (E_L) by a factor of 1.9, i.e., $$E_S = ((E_C + E_I) \cdot 2.3) + (E_L \cdot 1.9) \tag{15}$$ The expansion factor for Chelatna and Judd lakes was estimated from mark–recapture studies conducted in 2007–2012 (Yanusz et al. 2007, 2011a, 2011b; Willette et al. 2016) and the expansion factor for
Larson Lake was estimated from mark–recapture studies conducted in 2006–2008 (Yanusz et al. 2007, 2011a, 2011b). An estimate of escapement to all non-monitored systems in UCI is considered to be 15% of the monitored runs (Tobias and Willette 2003). Lag times are the approximate time for fish to migrate from the test fishery transect to a particular destination. As suggested by Mundy et al. (1993), lag times must be considered when estimating the total run passing the test fishery transect on day (*d*). A lag time of up to 2 days was assumed for fish harvested in the commercial fishery. We estimated lag times between the test fishery and escapement projects as follows: Kasilof and Kenai rivers, 4 days; Fish Creek, 7 days (Mundy et al. 1993); and Susitna River weirs, 14 days. The number of sockeye salmon harvested in sport and personal use fisheries after test fishing has ceased that have not been estimated in the escapement are assumed to be insignificant, and therefore are not utilized in the *CCPUEF* post-test-fishery adjustment. Adjusted estimates of CCPUEF ($CCPUE_t^h$ and $CCPUE_t^r$) were used for postseason estimates of TR_f . #### PROJECTING THE KENAI RIVER TOTAL RUN In addition to making inseason estimates of the total size of the annual sockeye salmon run, UCI commercial fishery management plans require ADF&G to make an inseason estimate of the number of Kenai River sockeye salmon in the run. Various management actions in both sport and commercial fisheries are tied to the total abundance of Kenai River sockeye salmon, which is characterized by 3 different size ranges: less than 2.3 million fish, between 2.3 and 4.6 million fish, and greater than 4.6 million fish (Shields and Dupuis 2012). As previously described, the CCPUED curves from the top 5 best fits of previous year's test fishery data were used to project the CCPUEF for 2015, which was then used to estimate the UCI total run. The Kenai River component of the run was determined in part from a weighted age-composition allocation method to estimate the stock composition of the commercial harvest (Tobias and Tarbox 1999). This method (Bernard 1983) allocates the commercial harvest to various stocks by comparing the age composition of the escapement in the major river systems of UCI to the age composition of sockeye salmon harvested commercially (Tobias and Willette 2004). Three important assumptions of the weighted age-composition method are that: 1) the age compositions of fish escaping into the various river systems are representative of the age composition in the commercial harvest; 2) the commercial harvest in specific areas is composed of nearby stocks; and 3) exploitation rates are equal among stocks within age classes. The Kenai River run to date (TRK_d) was estimated by summing: 1) the commercial harvest of Kenai River stocks; 2) the estimated passage of sockeye salmon in the Kenai River (using dual-identification sonar (DIDSON); and 3) an estimate of sport and personal use harvest below the river mile 19 sonar site. Finally, the remainder of the run that will be Kenai River origin was projected by subtracting the run to date from the total run estimate, and then applying an estimate of the proportion of the run remaining that will be Kenai River (PK_d) by reviewing previous years' data for runs of similar timing. The total Kenai River run (TRK_f) was estimated from: $$TRK_f = ((TR_f - r_d) \cdot PK_d) + TRK_d \tag{16}$$ #### RESULTS AND DISCUSSION #### **TEST FISHING** In 2015, the southern OTF boat fished 157 of the possible 180 gillnet sets (i.e., 6 possible sets per day for 30 days; Table 1). A total of 2,378 sockeye salmon were captured during the 2015 test fishery, as well as 129 pink salmon *O. gorbuscha*, 1,091 chum salmon *O. keta*, 411 coho salmon *O. kisutch*, and 7 Chinook salmon *O. tshawytscha* (Tables 1–3; Appendices A1–A13). Sockeye salmon daily catches ranged from 1 fish on 1 July to 602 fish on 22 July. The sockeye salmon *CCPUEF* for the 2015 project was 1,609, with daily CPUE values ranging from 1 to 342 (Table 1). Linear regression of historic data showed that the 1992–2015 annual test fishery unadjusted *CCPUEF* and the total annual run of sockeye salmon to UCI (Figure 3) were significantly ($\alpha = 0.05$) correlated (P = 0.02 and P = 0.20), and 80% of the variation unexplained. Because so much of the variation remains unexplained, the southern OTF *CCPUEF* by itself may not be a reliable predictor of the total annual sockeye salmon run. #### INSEASON ABUNDANCE ESTIMATES Tarbox and Waltemyer (1989) provided detail about the assumptions used in the curve fitting procedures to estimate the *CCPUEF* statistic during the season. One of the major assumptions is that 24 June represents the first day of the sockeye salmon run to UCI. Variability in estimated runs can therefore result in an average or early run being misclassified as late, especially during the first 2 weeks of the test fishery program. For this reason, 20 July was chosen as the earliest date that inseason formal estimates of each year's total run size and run timing should be made. By then, there are enough data points in the current year's run timing curve to provide a more accurate estimate of the *CCPUEF*. In addition, Tarbox and King (1992) and later annual *Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska* project reports demonstrated that the initial first choice (best fit) estimate of the *CCPUEF* statistic and total run made around mid-July was often not the best fit estimate later in July. Therefore, when making formal inseason estimates of the total run, the top 5 or 6 best fits are evaluated. Careful consideration is given to years whose fits reveal the least day-to-day change in the predicted *CCPUEF*. These years are identified as potentially being the final best fit at the end of the season, especially if the *MSE* (Equation 8), also referred to as the mean sum of squares, statistic is also improving. Salmon run timing information from other areas of Alaska are also considered to help predict UCI run timing (Willette et al. 2010). The formal abundance estimate of the 2015 UCI sockeye salmon run occurred on July 28, using commercial, sport and personal use harvests, escapement, and test fishery data through July 27 (Table 4). The 2015 test fishery *CCPUED* curve was mathematically compared to run curves from 1979 through 2014 (no estimate was made for 2013), and the estimates were ranked from best to worst based on *MSE*. The passage rate was estimated to be 2,797 fish per CPUE based on a run of 3.92 million fish through July 27 (includes residual fish abundance in the district). The 2015 test fishery *CCPUED* curve most closely tracked the 2006 run, estimating a *CCPUEF* of 2,106 index points. Given a passage rate of 2,797 fish per CPUE, the total run estimate was 5.89 million fish. As cautioned earlier, the first best fit (lowest *MSE*) on approximately 20 July often turns out to not be the best fit at the end of July, and therefore the top 5 fits were considered, which included run timing curves from 1990, 2005, 1994, and 1987 (in order of best fit). Using these data, total run estimates ranged from 3.99 to 5.89 million sockeye salmon. The best fits included runs from 2 to 9 days late. The total sockeye salmon run to UCI in 2015 (postseason data) was estimated at approximately 6.30 million fish, including commercial, sport, and personal use harvests, as well as escapement to all systems (Table 5; Shields and Dupuis 2016). Therefore, the first best fit total run estimates from the formal inseason projection of the 2015 run was approximately 6.5% lower than the estimated run size. However, because the top 5 best fits from each analysis were given careful consideration inseason, the range in error from these projections are highlighted here. Based on data through July 27, the difference between the projected total run to UCI and the actual value ranged from 6.5% to 36.7%. Using the July 27 total UCI run estimate, the total Kenai River sockeye salmon run was projected to range between 2.20 and 3.53 million fish (Table 6). Assuming 2.01 million Kenai River sockeye salmon had returned to date, that meant 0.19 to 1.52 million fish remained in the run. The preseason forecast for the Kenai River had projected a total run of 3.6 million fish, requiring commercial fisheries management to follow guidelines for a run of 2.3 to 4.6 million sockeye salmon. Three of the 5 best-fit estimates from the July 27 assessment projected a Kenai River run between 2.3 and 4.6 million fish; the remaining estimates projected a run below 2.3 million fish. The July 27 assessment indicated to ADF&G staff that the appropriate commercial fishery management approach was to continue to follow the guidelines for a run to the Kenai River of between 2.3 and 4.6 million fish. Using postseason data, the 2015 sockeye salmon run to the Kenai River was estimated to be approximately 3.89 million fish (Shields and Dupuis 2016). #### **OTF Error** OTF run forecast errors are largely a function of errors in estimating *CCPUEF*, which result from the algorithm that fits the current year's cumulative *CPUE* to run timing curves from earlier years. Early in the season, the curve-fitting algorithm tends to estimate that the current year's run timing curve best fits curves from previous years with later run timings resulting in overestimates of *CCPUEF*. Thus, forecast errors for total run, *CCPUEF*, and run timing tend to be positive early in the season, decreasing significantly as the season progresses (Figure 4). After approximately July 23, run forecast errors tend to stabilize within plus or minus 20%. Mean absolute percent errors (MAPE) average 40% from July 19–23, 9% from July 24–26, and 7% from July 27–31 (1996–2014). Prior to July 24, the model tends to over forecast small runs and more accurately forecast large runs; in contrast,
forecast errors from July 24 to 26 are weakly positively related to run size, and forecast errors from July 27 to 31 are not related to run size (Figure 5). Prior to July 24, forecast MAPE is also a function of actual run timing (Table 5; Figure 6). MAPE is 34% for early runs and 15% for on-time or late runs. Forecast errors are also a function of actual run size. In 2015, the first best-fit estimate for July 27 was the most accurate. The model selected the 2006 sockeye salmon run as the best fit. The 2006 run was unusually late and, by late July, there was confidence among ADF&G management staff that a run with the characteristics of 2006 would be realized in 2015. Although the 2006 run ended up being very close to the 2015 run with respect to run timing and total run size, management staff always consider the top 5 best-fit estimators because the remaining 4 produced reasonable estimates of run timing and the total run as well. #### **RUN TIMING** Although differences between annual inseason and postseason (adjusted by either harvest or total run) *CCPUEF* statistics were often relatively minor, they affected calculations of the *a* and *b* coefficients in the equations used to describe historical run timing curves (Equation 5), which in turn had an effect on estimates of subsequent *CCPUEF* values (Table 7). Beginning in 2002, the total run method was used to make postseason adjustments to all previous years' *CCPUEF* statistics (Shields 2003). For the 2015 season, the test fishery *CCPUEF* of 1,609 was adjusted to 2,287 based on the number of fish that were commercially harvested and escaped after the test fishery ceased (Table 7). Therefore, this method estimated that approximately 25% of the sockeye salmon run occurred after the test fishery terminated (Appendix A14). Historical *a* and *b* coefficients calculated using total run-adjusted *CCPUEF* values are now used for all inseason run projections. A nonlinear mathematical model (Mundy 1979) was fit to the *CCPUED* proportions of the 2015 sockeye salmon run to UCI. Using the total run-adjusted *CCPUEF*, this analysis suggested that 0.5% of the run had passed the OTF transect line prior to the start of test fishing on 1 July, and that the run was approximately 75% complete at project termination on July 30 (Appendix A14). Therefore, the mathematical model suggests the 2015 test fishery covered approximately 75% of the run. The test fishery passage rate for the season can be calculated by dividing the total number available to capture by the test fishery by the unadjusted *CCPUEF*. In 2015, the estimated final passage rate was approximately 2,829. The midpoint of the 2015 UCI sockeye salmon run, or the day on which approximately 50% of the total run had entered UCI at the test fishery transect, occurred on day 32, or July 25, which was 10 days late compared to the historical mean date of 15 July (Table 8). This represents the latest midpoint in the history of the UCI OTF program. #### **ENVIRONMENTAL VARIABLES** In 2015, surface water temperatures measured along the southern OTF transect ranged from 9.6°C to 13.9°C and averaged 11.3°C for the year (Appendices A15–A16). These water temperature data were slightly higher than the 1992–2014 average surface water temperature of 10.4°C (Appendix A17). Air temperatures ranged from 10°C to 24°C and averaged 15°C. Wind velocity averaged 5 knots for the month. Wind direction was variable, but in general, winds originated out of the south, the predominant wind orientation in UCI during July. The 2015 seasonal average salinity of 29.1 ppt was slightly lower than the 1992–2014 average of 29.7 ppt. Koenings et al. (1987) describe a secchi disk as a black and white circular plate that is used to easily estimate the degree of visibility in natural waters. Secchi disk readings in 2015 were similar to the averages from all previous years. In general, water clarity along the test fishery transect decreases as you travel from east to west as a result of numerous glacial watersheds draining into the west side of Cook Inlet. From 2005 to 2014, the average secchi disk depth was 7.9 m at Station 4 and decreased to 3.2 m at Station 8. Finally, Station 4 was the shallowest station, averaging 24.9 fathoms (149 feet) in depth. Changes in depth are a result of different stages of tide, as well as minor differences in set location from day to day. Monthly mean distributions of temperature and salinity along the southern OTF transect in 2015 indicated a surface layer of relatively turbid, warm, low-salinity water along the western side of Cook Inlet (Figure 7). A layer of relatively low-temperature, high-salinity water was evident along eastern side of the transect, near the surface at Station 4 and sloping to depth at Station 6. Chlorophyll *a* levels were generally higher near this core of cooler water near Station 4. Monthly mean temperatures at all stations were warmer (+0.45 °C) and salinities higher (+0.20 psu) at 1 m depth in 2015 compared to the mean for these parameters in 1996–2009. In our study, Stations 6–7 were generally located near the west and mid-channel rips, and Station 4 was located near the east rip as described by Burbank (1977), but the locations of these features moved daily in response to tides and winds. Monthly mean sockeye, chum, and coho salmon CPUEs (Table 3 and Appendix A) were generally highest near the west and mid-channel rips (Stations 6–7), whereas monthly mean pink salmon CPUE was highest near the east rip (Stations 4–5). Water temperatures are believed by many to play a significant role in the timing of salmon runs (Burgner 1980), so these data have been closely monitored. In general, warmer water temperatures are thought to result in early runs, whereas cooler temperatures produce later runs. For example, in Bristol Bay, Burgner (1980) reported that the arrival dates of sockeye salmon were early during years when water temperatures were warmer than average. In a later Bristol Bay study, Ruggerone (1997) found that the change in temperature from winter to spring was a better predictor of run timing than water temperature alone. However, water temperature data alone may or may not be an accurate predictive tool for gauging the run timing of UCI salmon stocks. The 2005 UCI sockeye salmon run was the second latest run ever observed, yet surface water temperatures along the test fishery transect were the warmest ever measured. Conversely, the 2008 run was 4 days early, yet surface water temperatures were much cooler than average. Therefore, it appears that factors other than just water temperature probably play a role in determining salmon run timing in UCI. Pearcy (1992) summarized some of the factors that affect the coastal migration of returning adult salmon and found that prior to entering estuaries adult salmon probably rely on cues that are different from those used in the open ocean phases of their migration. Although salinity, water temperature, currents, and bathymetry are all believed to play a role in migration, another dynamic to consider that could affect run timing to UCI is the stock composition of the run. When classifying total sockeye salmon run timing in UCI, the magnitude of the Kenai River run should be considered. Because Kenai River sockeye salmon return to UCI later and in larger numbers than any other stock, UCI runs classified as late tend to include large Kenai River runs. For example, from 1988 to 2015, the average Kenai River total run (DIDSON-based) for years where the UCI return was classified as early (n = 10), was 3.4 million fish, yet for UCI runs classified as on time or late (n = 16), the Kenai River run averaged 4.2 million fish. A combination of these factors (water temperature, salinity, currents, bathymetry, and stock composition of the run) probably affects fish migration and ultimately the classification of the run timing as early or late. To better understand and predict sockeye salmon migrations into UCI, ADF&G conducted a companion study on the test fishery vessel from 2002 to 2005. Using side-looking sonar, fish distribution in the water column was measured in relation to various oceanographic data, such as water temperature, salinity, tide stage, and water clarity. This study also examined various methods for improving the OTF inseason run forecasts (Willette et al. 2010). #### GENETIC STOCK IDENTIFICATION TISSUE SAMPLING AND ANALYSES For the 2015 southern OTF, tissues suitable for genetic analysis were sampled from 1,590 sockeye salmon; these samples were archived for future analysis. Data retrieval and quality control results for the baseline collections are reported in Barclay and Habicht (2012). Genetic information has been collected and analyzed from the southern OTF since 2006 (Appendices B1 and B2). The temporal data from 2006 through 2009 revealed similar findings (i.e., during the third and fourth weeks in July, Kenai River sockeye salmon were the dominant stock entering Cook Inlet, whereas during the first part of the month, Kasilof River sockeye salmon stocks were equally or more abundant than Kenai River stocks). However, data from 2010 to 2013 show that Kenai River sockeye salmon were the dominant stock throughout the month of July. The difference in stock composition between these time periods is probably the result of relatively strong sockeye salmon runs to the Kenai River from 2010 to 2013. The mixed stock analyses also showed that Susitna River sockeye salmon stocks (labeled as JCL and SusYen) made up an average of 9% of the total CPUE from 2006 to 2014 (Appendix B1). Spatial data were collected from the southern OTF from 2010 to 2012 (Appendix B2). These data show that the proportion of Kenai River sockeye salmon decreases from East to West (Station 4 to Station 8) and the proportion of West Cook Inlet stocks increases; the proportion of the remaining stocks stayed relatively stable. The northern OTF project was operational from 2012
to 2014; therefore, the MSA data are limited. Temporal data from 2012 to 2014 show that Kenai River sockeye salmon were the dominant stock throughout the month of July (Appendix B3), which is similar to data collected at the southern OTF for these years. The 2012 MSA results showed that Kenai River sockeye salmon remained the dominant stock across the inlet from East to West (Stations 1–7). However, in 2013, Kenai River sockeye salmon were the dominant stock only at Stations 1–4; Stations 5–7 were dominated by West, JCL, and SusYen stocks combined. Although West, JCL, and SusYen made up a large proportion of the *CCPUEI* at Stations 5–7, the CPUE for West, JCL, and SusYen fish at these stations only accounted for 4% of the total *CCPUEF* at all stations in 2013 (Appendix B4). In 2014, Kenai River sockeye salmon were the dominant stock across both transects (north and south Kalgin transects; Appendix B4). On both transects, the proportion of West Cook Inlet stocks increased from east to west. The south Kalgin transect had a slightly higher proportion of Kasilof River sockeye salmon when compared to the north Kalgin transect and this proportion decreased from east to west. In 2015, 402 coho salmon were sampled from the southern OTF project. Results from the MSA of coho salmon were unavailable at the time this report was published. The efficacy of using MSA in combination with the test fishery for inseason management of the UCI commercial fishery remains unclear. Although it could be useful to know when specific stocks are entering the Central District, inter- and intra-annual variability in migration routes through the district would make adjusting commercial fishing periods to increase or decrease stock-specific exploitation problematic. The UCI test fisheries continue to provide fishery managers with important data about sockeye salmon stock composition, abundance, and run timing. Because commercial, sport, and personal use fishery management plans depend on inseason sockeye salmon run estimates, the UCI test fishery project remains one of the most essential tools available for the implementation of these plans. #### **ACKNOWLEDGEMENTS** The authors would like to thank the captain and crew of the F/V Ryan J for conducting safe and efficient maritime activities. #### REFERENCES CITED - Barclay, A. W., and C. Habicht. 2012. Genetic baseline for Upper Cook Inlet sockeye salmon: 96 SNPs and 10,000 fish. Alaska Department of Fish and Game, Fishery Manuscript Series No. 12-06, Anchorage. - Bernard, D. R. 1983. Variance and bias of catch allocations that use the age composition of escapements. Alaska Department of Fish and Game, Division of Commercial Fisheries, Informational Leaflet No. 227, Anchorage. - Burbank, E. C. 1977. Circulation studies in Kachemak Bay and lower Cook Inlet. Vol. III of Environmental Studies of Kachemak Bay and Lower Cook Inlet, L. L. Trasky et al., editors. Marine/Coastal Habitat Management Report, Alaska Department of Fish and Game, Anchorage, AK. - Burgner, R. L. 1980. Some features of the ocean migrations and timing of Pacific salmon. Pages 153-163 [*In*] W. J. McNeil and D. C. Himsworth, editors. Salmonid ecosystems of the north Pacific. Oregon State University Press, Corvallis, Oregon. - Dupuis, A., and T. M. Willette. 2014. Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska, 2012. Alaska Department of Fish and Game, Fishery Data Series No. 14-25, Anchorage. - Dupuis, A., T. M. Willette, and A. Barclay. 2015. Migratory timing and abundance estimates for sockeye salmon in Upper Cook Inlet, Alaska, 2013. Alaska Department of Fish and Game, Fishery Data Series No. 15-32, Anchorage. - Dupuis, A., T. M. Willette, and A. Barclay. 2016. Migratory timing and abundance estimates for sockeye salmon in Upper Cook Inlet, Alaska, 2014. Alaska Department of Fish and Game, Fishery Data Series No. 16-43, Anchorage. - Habicht, C., W. D. Templin, L. W. Seeb, L. F. Fair, T. M. Willette, S. W. Raborn, and T. L. Lingnau. 2007. Postseason stock composition analysis of Upper Cook Inlet sockeye salmon harvest, 2005–2007. Alaska Department of Fish and Game, Fishery Manuscript No. 07-07, Anchorage. - Hilsinger, J. R. 1988. Run strength analysis of the 1987 sockeye salmon return to Upper Cook Inlet, Alaska. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A88-19, Anchorage. #### **REFERENCES CITED (Continued)** - Hilsinger, J. R., and D. Waltemyer. 1987. Run strength analysis of the 1986 sockeye salmon return to Upper Cook Inlet, Alaska. Alaska Department of Fish and Game, Division of Commercial Fisheries, Upper Cook Inlet Area Data Report 87-6, Soldotna. - Koenings, J. P., J. A. Edmundson, G. B. Kyle, and J. M. Edmundson. 1987. Limnology field and laboratory manual: Methods for assessing aquatic production. Alaska Department of Fish and Game. FRED Division Report Series No. 71, Soldotna. - Mundy, P. R. 1979. A quantitative measure of migratory timing illustrated by application to the management of commercial salmon fisheries. Doctoral dissertation, University of Washington, Seattle. - Mundy, P. R., K. K. English, W. J. Gazey, and K. E. Tarbox. 1993. Evaluation of the harvest management strategies applied to sockeye salmon populations of Upper Cook Inlet, Alaska, using run reconstruction analysis. [In] G. Kruse, D. M. Eggers, R. J. Marasco, C. Pautzke, and T. J. Quinn II editors. Proceedings of the international symposium on management strategies for exploited fish populations. Alaska Sea Grant College Program, University of Alaska, Fairbanks. - Pearcy, W. G. 1992. Ocean ecology of North Pacific salmonids. Washington Sea Grant Program. University of Washington Press, Seattle. - Ruggerone, G. T. 1997. Preseason forecast of sockeye salmon run timing in Bristol Bay, Alaska, 1996. Prepared for Bristol Bay salmon processors by Natural Resources Consultants, Seattle. - Shields, P. A. 2000. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 2000. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A00-30, Anchorage. - Shields, P. A. 2001. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 2001. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A01-14, Anchorage. - Shields, P. A. 2003. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 2002. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A03-01, Anchorage. - Shields, P., and A. Dupuis. 2012. Upper Cook Inlet commercial fisheries annual management report, 2011. Alaska Department of Fish and Game, Fishery Management Report No. 12-25, Anchorage. - Shields, P., and A. Dupuis. 2016. Upper Cook Inlet commercial fisheries annual management report, 2015. Alaska Department of Fish and Game, Fishery Management Report No. 16-20, Anchorage. - Shields, P. A., and T. M. Willette. 2004. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 2003. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A04-15, Anchorage. - Shields, P., and T. M. Willette. 2005. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-64, Anchorage. - Shields, P., and T. M. Willette. 2007. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, 2005. Alaska Department of Fish and Game, Fishery Data Series No. 07-39, Anchorage. - Shields, P., and T. M. Willette. 2008. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, 2006. Alaska Department of Fish and Game, Fishery Data Series No. 08-53, Anchorage. - Shields, P., and T. M. Willette. 2009a. Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska, 2007. Alaska Department of Fish and Game, Fishery Data Series No. 09-15, Anchorage. #### **REFERENCES CITED (Continued)** - Shields, P., and T. M. Willette. 2009b. Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska, 2008. Alaska Department of Fish and Game, Fishery Data Series No. 09-59, Anchorage. - Shields, P., and T. M. Willette. 2010. Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska, 2009. Alaska Department of Fish and Game, Fishery Data Series No. 10-56, Anchorage - Shields, P., and T. M. Willette. 2011. Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska, 2010. Alaska Department of Fish and Game, Fishery Data Series No. 11-74, Anchorage. - Shields, P., T. M. Willette, and A. Dupuis. 2013. Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska, 2011. Alaska Department of Fish and Game, Fishery Data Series No. 13-35, Anchorage. - Tarbox, K. E. 1990. An estimate of the migratory timing of sockeye salmon into Upper Cook, Alaska, in 1989 using a test fishery. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2S90-04, Anchorage. - Tarbox, K. E. 1991. An estimate of the migratory timing of sockeye salmon into Upper Cook, Alaska, in 1990 using a test fishery. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2S91-06, Anchorage. - Tarbox, K. E. 1994. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1993. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A94-13, Anchorage. - Tarbox, K. E. 1995. An estimate of migratory timing and abundance of sockeye salmon into Upper Cook
Inlet, Alaska, in 1994. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A95-15, Anchorage. - Tarbox, K. E. 1996. An estimate of migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1995. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A96-07, Anchorage. - Tarbox, K. E. 1997. An estimate of migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1996. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A97-01, Anchorage. - Tarbox, K. E. 1998a. An estimate of migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1997. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A98-22, Anchorage. - Tarbox, K. E. 1998b. An estimate of migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1998. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A98-30, Anchorage. - Tarbox, K. E. 1999. An estimate of migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1999. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A99-13, Anchorage. - Tarbox, K. E., and B. King. 1992. An estimate of the migratory timing of sockeye salmon into Upper Cook Inlet, Alaska, in 1991 using a test fishery. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A92-07, Anchorage. - Tarbox, K. E., and D. Waltemyer. 1989. An estimate of the 1988 total sockeye salmon return to Upper Cook Inlet, Alaska using a test fishery. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2S89-4, Anchorage. - Tobias, T. M., and K. E. Tarbox. 1999. An estimate of total return of sockeye salmon to Upper Cook Inlet, Alaska 1976-1998. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A99-11, Anchorage. #### **REFERENCES CITED (Continued)** - Tobias, T. M., and T. M. Willette. 2003. An estimate of total return of sockeye salmon to Upper Cook Inlet, Alaska, 1976–2002. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A03-11, Anchorage. - Tobias, T. M., and T. M. Willette. 2004. An estimate of the total return of sockeye salmon to Upper Cook Inlet, Alaska 1976-2003. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A04-11, Anchorage. - Waltemyer, D. L. 1983a. Migratory timing and abundance estimation of the 1982 sockeye salmon return to Upper Cook Inlet based on a test fishing program. Alaska Department of Fish and Game, Division of Commercial Fisheries, Upper Cook Inlet Data Report 83-01, Soldotna. - Waltemyer, D. L. 1983b. Describing the migrations of salmon and estimating abundance of sockeye salmon returning in 1983 to Upper Cook Inlet based on a test fishery. Alaska Department of Fish and Game, Division of Commercial Fisheries, Upper Cook Inlet Data Report 84-01, Soldotna. - Waltemyer, D. L. 1986a. Use of a test fishery to describe and estimate the sockeye salmon total return to Upper Cook Inlet in 1984. Alaska Department of Fish and Game, Division of Commercial Fisheries, Upper Cook Inlet Data Report 86-01, Soldotna. - Waltemyer, D. L. 1986b. Run strength analysis of the 1985 sockeye salmon return to Upper Cook Inlet, Alaska based on a test fishery. Alaska Department of Fish and Game, Division of Commercial Fisheries, Upper Cook Inlet Data Report 86-05, Soldotna. - Willette, T. M., W. S. Pegau, and R. D. DeCino. 2010. Monitoring dynamics of the Alaska coastal current and development of applications for management of Cook Inlet salmon a pilot study. *Exxon Valdez* Oil Spill Gulf Ecosystem Monitoring and Research Project Final Report (GEM Project 030670), Alaska Department of Fish and Game, Division of Commercial Fisheries, Soldotna, Alaska. - Willette, T. M., R. D. DeCino, A. W. Barclay and X. Zhang. 2016. An evaluation of the selectivity of fish wheels used to apportion sonar counts to species on the Yentna River, Alaska. Alaska Department of Fish and Game, Fishery Manuscript No. 16-02, Anchorage. - Yanusz, R., R. Merizon, D. Evans, T. M. Willette, T. Spencer, and S. Raborn. 2007. Inriver abundance and distribution of spawning Susitna River sockeye salmon *Oncorhynchus nerka*, 2006. Alaska Department of Fish and Game, Fishery Data Series No. 07-83, Anchorage. - Yanusz, R., R. Merizon, T. M. Willette, D. Evans, and T. R. Spencer. 2011a. Inriver abundance and distribution of spawning Susitna River sockeye salmon *Oncorhynchus nerka*, 2007. Alaska Department of Fish and Game, Fishery Data Series No. 11-19, Anchorage. - Yanusz, R., R. Merizon, T. M. Willette, D. Evans, and T.R. Spencer. 2011b. Inriver abundance and distribution of spawning Susitna River sockeye salmon *Oncorhynchus nerka*, 2008. Alaska Department of Fish and Game, Fishery Data Series No. 11-12, Anchorage. ## TABLES AND FIGURES Table 1.—Summary of sockeye salmon fishing effort, daily and cumulative catch and CPUE, and mean fish length, Upper Cook Inlet southern offshore test fishery project, 2015. | | | Total mean | | | | | | |---------|----------------|------------|-------|----------|-------|-------|--------| | | Number | fishing | | | | | Mean | | | of | time | Catch | <u>1</u> | CPUI | ₹ | length | | Date | stations | (min) | Daily | Cum | Daily | Cum | (mm) | | 1 July | 1 ^a | 53.5 | 1 | 1 | 1 | 1 | 509 | | 2 July | 6 | 237.0 | 7 | 8 | 5 | 6 | 542 | | 3 July | 6 | 223.5 | 12 | 20 | 9 | 15 | 536 | | 4 July | 6 | 241.5 | 21 | 41 | 15 | 30 | 545 | | 5 July | 6 | 239.5 | 3 | 44 | 2 | 33 | 546 | | 6 July | 6 | 225.0 | 20 | 64 | 15 | 48 | 536 | | 7 July | 6 | 231.5 | 13 | 77 | 10 | 58 | 538 | | 8 July | 6 | 232.0 | 12 | 89 | 8 | 66 | 529 | | 9 July | 6 | 232.5 | 18 | 107 | 13 | 80 | 518 | | 10 July | 6 | 281.0 | 30 | 137 | 16 | 95 | 546 | | 11 July | 6 | 249.5 | 34 | 171 | 24 | 119 | 536 | | 12 July | 6 | 238.0 | 23 | 194 | 17 | 136 | 537 | | 13 July | 6 | 251.0 | 25 | 219 | 18 | 154 | 547 | | 14 July | 6 | 246.0 | 52 | 271 | 42 | 196 | 541 | | 15 July | 6 | 236.5 | 24 | 295 | 18 | 214 | 545 | | 16 July | 0^{a} | - | 31 | 326 | 23 | 237 | - | | 17 July | 0^{a} | - | 36 | 362 | 28 | 265 | - | | 18 July | 0^{a} | - | 42 | 404 | 32 | 297 | - | | 19 July | 6 | 220.0 | 47 | 451 | 38 | 335 | 550 | | 20 July | 6 | 253.0 | 304 | 755 | 204 | 538 | 550 | | 21 July | 6 | 223.0 | 74 | 829 | 56 | 594 | 549 | | 22 July | 6 | 289.0 | 602 | 1,431 | 342 | 936 | 557 | | 23 July | 6 | 232.5 | 119 | 1,550 | 87 | 1,023 | 554 | | 24 July | 6 | 223.0 | 35 | 1,585 | 25 | 1,049 | 559 | | 25 July | 6 | 252.0 | 245 | 1,830 | 161 | 1,210 | 557 | | 26 July | 6 | 244.0 | 212 | 2,042 | 147 | 1,356 | 554 | | 27 July | 6 | 220.5 | 35 | 2,077 | 27 | 1,383 | 536 | | 28 July | 6 | 216.3 | 31 | 2,108 | 25 | 1,408 | 554 | | 29 July | 6 | 238.5 | 226 | 2,334 | 167 | 1,576 | 552 | | 30 July | 6 | 225.0 | 44 | 2,378 | 33 | 1,609 | 552 | ^a Not all stations fished due to weather; the data for missing stations were interpolated. Table 2.–Estimated sockeye salmon catch by date and station, Upper Cook Inlet southern offshore test fishery project, 2015. | | | | Station nu | ımber | | | | |----------------------|----|-----|------------|-------|-----|-----|-------| | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | | 1 July ^a | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | 2 July | 0 | 0 | 4 | 1 | 2 | 0 | 7 | | 3 July | 0 | 0 | 0 | 0 | 2 | 10 | 12 | | 4 July | 2 | 2 | 10 | 0 | 7 | 0 | 21 | | 5 July | 1 | 0 | 0 | 2 | 0 | 0 | 3 | | 6 July | 5 | 4 | 9 | 1 | 0 | 1 | 20 | | 7 July | 4 | 2 | 2 | 0 | 0 | 5 | 13 | | 8 July | 10 | 1 | 1 | 0 | 0 | 0 | 12 | | 9 July | 8 | 3 | 5 | 1 | 1 | 0 | 18 | | 10 July | 0 | 1 | 19 | 2 | 0 | 8 | 30 | | 11 July | 0 | 0 | 2 | 22 | 7 | 3 | 34 | | 12 July | 1 | 16 | 1 | 0 | 3 | 2 | 23 | | 13 July | 0 | 3 | 14 | 2 | 6 | 0 | 25 | | 14 July | 0 | 19 | 1 | 24 | 4 | 4 | 52 | | 15 July | 4 | 8 | 6 | 1 | 4 | 1 | 24 | | 16 July ^a | 3 | 8 | 6 | 3 | 8 | 3 | 31 | | 17 July ^a | 2 | 8 | 7 | 4 | 11 | 4 | 36 | | 18 July ^a | 1 | 8 | 6 | 6 | 15 | 6 | 42 | | 19 July | 0 | 8 | 7 | 7 | 18 | 7 | 47 | | 20 July | 1 | 73 | 24 | 96 | 98 | 12 | 304 | | 21 July | 8 | 50 | 11 | 1 | 1 | 3 | 74 | | 22 July | 1 | 160 | 146 | 145 | 127 | 23 | 602 | | 23 July | 2 | 1 | 30 | 44 | 39 | 3 | 119 | | 24 July | 0 | 1 | 3 | 5 | 25 | 1 | 35 | | 25 July | 3 | 9 | 40 | 30 | 55 | 108 | 245 | | 26 July | 7 | 32 | 77 | 48 | 28 | 20 | 212 | | 27 July | 0 | 1 | 0 | 1 | 6 | 27 | 35 | | 28 July | 3 | 17 | 0 | 0 | 3 | 8 | 31 | | 29 July | 6 | 106 | 41 | 11 | 52 | 10 | 226 | | 30 July | 4 | 21 | 7 | 3 | 3 | 6 | 44 | | Total | 77 | 562 | 479 | 460 | 525 | 275 | 2,378 | | % | 3% | 24% | 20% | 19% | 22% | 12% | 100% | ^a Not all stations fished due to weather; the data for missing stations were interpolated. Table 3.–Estimated sockeye salmon CPUE by date and station, Upper Cook Inlet southern offshore test fishery project, 2015. | | | | Station nu | ımber | | | | |----------------------|----|-----|------------|-------|-----|-----|-------| | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | | 1 July ^a | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | 2 July | 0 | 0 | 3 | 1 | 1 | 0 | 5 | | 3 July | 0 | 0 | 0 | 0 | 2 | 8 | 9 | | 4 July | 2 | 2 | 7 | 0 | 5 | 0 | 15 | | 5 July | 1 | 0 | 0 | 2 | 0 | 0 | 2 | | 6 July | 4 | 3 | 7 | 1 | 0 | 1 | 15 | | 7 July | 3 | 2 | 2 | 0 | 0 | 3 | 10 | | 8 July | 7 | 1 | 1 | 0 | 0 | 0 | 8 | | 9 July | 5 | 2 | 4 | 1 | 1 | 0 | 13 | | 10 July | 0 | 1 | 9 | 1 | 0 | 4 | 16 | | 11 July | 0 | 0 | 2 | 14 | 5 | 3 | 24 | | 12 July | 1 | 12 | 1 | 0 | 2 | 2 | 17 | | 13 July | 0 | 2 | 10 | 2 | 4 | 0 | 18 | | 14 July | 0 | 13 | 1 | 22 | 3 | 3 | 42 | | 15 July | 3 | 6 | 4 | 1 | 3 | 1 | 18 | | 16 July ^a | 2 | 6 | 5 | 2 | 6 | 2 | 23 | | 17 July ^a | 1 | 6 |
5 | 4 | 9 | 3 | 28 | | 18 July ^a | 1 | 6 | 5 | 5 | 11 | 5 | 32 | | 19 July | 0 | 7 | 6 | 6 | 14 | 6 | 38 | | 20 July | 1 | 50 | 16 | 63 | 64 | 10 | 204 | | 21 July | 7 | 36 | 9 | 1 | 1 | 3 | 56 | | 22 July | 1 | 94 | 80 | 78 | 71 | 18 | 342 | | 23 July | 2 | 1 | 23 | 31 | 28 | 3 | 87 | | 24 July | 0 | 1 | 3 | 4 | 17 | 1 | 25 | | 25 July | 3 | 7 | 30 | 22 | 37 | 62 | 161 | | 26 July | 7 | 24 | 48 | 32 | 20 | 15 | 147 | | 27 July | 0 | 1 | 0 | 1 | 5 | 21 | 27 | | 28 July | 3 | 14 | 0 | 0 | 3 | 7 | 25 | | 29 July | 5 | 71 | 31 | 9 | 44 | 8 | 167 | | 30 July | 3 | 14 | 6 | 3 | 3 | 5 | 33 | | Total | 60 | 381 | 315 | 304 | 357 | 191 | 1,609 | | % | 4% | 24% | 20% | 19% | 22% | 12% | 100% | ^a Not all stations fished due to weather; the data for missing stations were interpolated. Table 4.-Total run estimates for sockeye salmon to Upper Cook Inlet, Alaska, 2015. | Based on data through 7/27/2015 | | |---|-----------| | Escapement | 1,654,212 | | Cumulative catch (Commercial, Sport, & PU) | 2,163,638 | | Residual in district | 98,143 | | Total run through 7/27/2015 = | 3,915,993 | | 2015 Cumulative OTF CPUE through 7/27 = | 1,400 | | Passage rate (total run/cumulative CPUE) through 7/27 = | 2,797 | | | Run esti | mates based o | n model results (fit | of current year to | past years) | | |------|------------|---------------|----------------------|--------------------|--------------|-----------| | | Mean sum | Es | stimated total CPUI | Ξ | | Estimated | | Year | of squares | Current | Previous day | Difference | Timing | total run | | 2006 | 0.00896 | 2,106 | 2,072 | 35 | Late 9 days | 5,891,723 | | 1990 | 0.01424 | 1,427 | 1,393 | 34 | Late 3 days | 3,991,320 | | 2005 | 0.01694 | 1,799 | 1,756 | 43 | Late 7 days | 5,032,471 | | 1994 | 0.01788 | 1,668 | 1,627 | 41 | Late 4 days | 4,665,598 | | 1987 | 0.01829 | 1,498 | 1,460 | 38 | Late 2 days | 4,191,175 | | 2007 | 0.01875 | 1,452 | 1,395 | 57 | Late 4 days | 4,060,074 | | 1999 | 0.02243 | 1,326 | 1,270 | 56 | Late 3 days | 3,708,557 | | 1992 | 0.02407 | 1,285 | 1,228 | 56 | Late 2 days | 3,593,343 | | 2004 | 0.02746 | 1,323 | 1,264 | 60 | Late 2 days | 3,701,564 | | 1991 | 0.02909 | 1,307 | 1,247 | 60 | Late 2 days | 3,654,796 | | 1997 | 0.03224 | 1,411 | 1,345 | 66 | Late 1 day | 3,946,901 | | 1998 | 0.03338 | 1,393 | 1,327 | 66 | Late 3 days | 3,897,700 | | 2011 | 0.03339 | 1,202 | 1,143 | 59 | Late 2 days | 3,362,216 | | 2014 | 0.04125 | 1,278 | 1,213 | 65 | Late 1 day | 3,574,798 | | 1983 | 0.04347 | 1,229 | 1,165 | 64 | On Time | 3,437,710 | | 1982 | 0.04632 | 1,271 | 1,204 | 67 | Late 2 days | 3,554,463 | | 1995 | 0.04677 | 1,184 | 1,120 | 63 | On Time | 3,310,469 | | 1986 | 0.04777 | 1,243 | 1,177 | 66 | Late 1 day | 3,477,094 | | 1985 | 0.05541 | 1,231 | 1,164 | 68 | On Time | 3,444,256 | | 1993 | 0.05556 | 1,196 | 1,130 | 66 | Early 1 day | 3,345,153 | | 2003 | 0.05670 | 1,152 | 1,086 | 65 | Early 2 days | 3,220,988 | | 1988 | 0.06031 | 1,205 | 1,137 | 68 | Early 2 days | 3,370,943 | | 2012 | 0.06055 | 1,109 | 1,044 | 65 | Early 1 day | 3,100,963 | | 2010 | 0.06318 | 1,242 | 1,172 | 70 | Early 1 day | 3,474,521 | | 1989 | 0.06470 | 1,305 | 1,230 | 74 | On Time | 3,649,370 | | 1996 | 0.06604 | 1,118 | 1,052 | 66 | Early 2 days | 3,127,983 | | 2009 | 0.07382 | 1,099 | 1,032 | 67 | Early 2 days | 3,072,908 | | 2000 | 0.08372 | 1,060 | 993 | 67 | Early 2 days | 2,963,763 | | 2002 | 0.08447 | 1,088 | 1,020 | 68 | Early 1 days | 3,043,622 | | 2001 | 0.08679 | 1,087 | 1,019 | 68 | Early 2 days | 3,039,314 | | 1984 | 0.10274 | 1,082 | 1,012 | 70 | Early 4 days | 3,025,692 | | 2008 | 0.10348 | 1,124 | 1,052 | 72 | Early 4 days | 3,144,151 | | 1979 | 0.14195 | 1,022 | 951 | 71 | Early 5 days | 2,858,143 | | 1980 | 0.19102 | 1012 | 939 | 73 | Early 9 days | 2,831,515 | | 1981 | 0.19966 | 992 | 920 | 72 | Early 9 days | 2,775,404 | Table 5.—Absolute percent error (APE) using the first best fit estimate of southern test fishery data on or after July 20 to project the estimated total annual UCI sockeye salmon run 1988–2015. | | Estimated total run | July 20 | | | |-------------------|---------------------|----------|-------------|------------| | Year | (millions) | estimate | APE | Run timin | | 1988 | 8.52 | 11.30 | 32.6% | 1 day earl | | 1990 | 5.00 | 4.90 | 1.9% | 4 day lat | | 1991 | 3.66 | 3.90 | 6.5% | 2 day lat | | 1992 | 10.90 | 11.40 | 4.5% | 2 day lat | | 1993 | 6.48 | 6.40 | 1.2% | on tim | | 1994 | 5.51 | 5.30 | 3.8% | 5 day lat | | 1995 | 4.51 | 4.50 | 0.2% | on tim | | 1996 | 5.63 | 8.50 | 51.0% | 1 day earl | | 1997 | 6.41 | 6.00 | 6.4% | 3 day lat | | 1998 | 3.00 | 3.40 | 13.3% | 3 day lat | | 1999 | 4.57 | 5.20 | 13.7% | 3 day lat | | 2000 | 2.94 | 3.20 | 8.8% | 2 day earl | | 2001 | 3.53 | 6.20 | 75.4% | 2 day earl | | 2002 | 4.84 | 5.50 | 13.6% | 2 day earl | | 2003 | 6.29 | 6.79 | 8.0% | 1 day earl | | 2004 | 7.92 | 8.94 | 12.8% | 2 day lat | | 2005 | 7.92 | 9.17 | 15.8% | 7 day lat | | 2006 | 4.96 | 3.60 | 27.5% | 9 day lat | | 2007 | 5.44 | 4.65 | 14.6% | 4 day lat | | 2008 | 4.13 | 5.17 | 25.3% | 4 day earl | | 2009 | 4.29 | 9.11 | 112.5% | 2 day earl | | 2010 ^a | 5.26 | 4.69 | 10.8% | 1 day earl | | 2011 | 8.60 | 11.56 | 34.4% | 2 day lat | | 2012 | 6.61 | 6.73 | 1.8% | 1 day earl | | 2013 ^b | - | - | - | • | | 2014 | 5.28 | 9.10 | 71.7% | 1 day lat | | 2015 | 6.30 | 5.89 | 6.5% | 10 day lat | | | | | Average APE | Median AP | | | All | runs | 22% | 139 | | | | time + | 15% | 109 | | | | early | 34% | 19% | ^a Total run estimated by summing harvest and escapement throughout Upper Cook Inlet; in the Kenai and Kasilof rivers, escapements were converted to Bendix-equivalent units. ^b Due to number of missed fishing days, the program was not used in 2013. Table 6.-Projected total Kenai River sockeye salmon run (millions) in 2015 estimated from total southern OTF CPUE and age composition stock allocation. | Data tl | hrough 27- | July | | | | | | | | | | | |---------|------------|---------|--------------|-------------|-----------------------|-----------|----------------------|-----------|-------------|-------|-----------|-------------| | | | | | | Passage | Estimated | Estimated | Estimated | Estimated | | Estimated | Estimated | | | | Es | t. total OTF | CPUE | rate | UCI | UCI run | UCI run | Kenai | Prop. | Kenai run | total Kenai | | Year | MSS | Current | Prev. day | Timing | (total run/cum. CPUE) | total run | to date ^a | remaining | run to date | Kenai | remaining | run | | 2006 | 0.00896 | 2,106 | 2,072 | Late 9 days | 2,797 | 5.89 | 3.72 | 2.17 | 2.008 | 70% | 1.52 | 3.53 | | 1990 | 0.01424 | 1,427 | 1,393 | Late 3 days | 2,797 | 3.99 | 3.72 | 0.27 | 2.008 | 70% | 0.19 | 2.20 | | 2005 | 0.01694 | 1,799 | 1,756 | Late 7 days | 2,797 | 5.03 | 3.72 | 1.31 | 2.008 | 70% | 0.92 | 2.92 | | 1994 | 0.01788 | 1,668 | 1,627 | Late 4 days | 2,797 | 4.67 | 3.72 | 0.94 | 2.008 | 70% | 0.66 | 2.67 | | 1987 | 0.01829 | 1,498 | 1,460 | Late 2 days | 2,797 | 4.19 | 3.72 | 0.47 | 2.008 | 70% | 0.33 | 2.34 | Note: MSS is the mean sum of squares a Does not include residual fish still resident in the Central District. Table 7.—The final unadjusted CPUE and total-run adjusted CPUE for the southern offshore test fishery with the corresponding a and b coefficients for the equations used to describe the run timing curves, 1979-2015. | | Final | Total-run | Total-run adjus | ted | |-------------------|----------|-----------|-----------------|--------| | Year | OTF CPUE | adjusted | a | b | | 1979 | 602 | 664 | -3.3380 | 0.2004 | | 1980 | 740 | 777 | -2.2403 | 0.1612 | | 1981 | 364 | 387 | -2.5243 | 0.1819 | | 1982 | 651 | 786 | -3.7156 | 0.1633 | | 1983 | 2,464 | 2,474 | -4.2732 | 0.1884 | | 1984 | 1,331 | 1,341 | -3.4018 | 0.1834 | | 1985 | 1,422 | 1,563 | -3.5633 | 0.1626 | | 1986 | 1,653 | 1,714 | -3.8642 | 0.1719 | | 1987 | 1,404 | 1,428 | -4.6385 | 0.1785 | | 1988 | 1,131 | 1,169 | -3.5655 | 0.1662 | | 1989 | 619 | 692 | -2.7031 | 0.1238 | | 1990 | 1,358 | 1,426 | -5.7085 | 0.2211 | | 1991 | 1,574 | 1,740 | -4.6331 | 0.1919 | | 1992 | 2,021 | 2,195 | -5.4043 | 0.2217 | | 1993 | 1,815 | 1,913 | -3.9018 | 0.1797 | | 1994 | 1,012 | 1,199 | -3.9757 | 0.1453 | | 1995 | 1,712 | 1,850 | -4.6219 | 0.2078 | | 1996 | 1,723 | 1,796 | -4.4605 | 0.2144 | | 1997 | 1,656 | 1,826 | -3.7000 | 0.1496 | | 1998 | 1,158 | 1,313 | -3.7142 | 0.1515 | | 1999 | 2,226 | 2,419 | -5.1500 | 0.2081 | | 2000 | 1,520 | 1,565 | -4.9141 | 0.2480 | | 2001 | 1,586 | 1,630 | -3.9823 | 0.2041 | | 2002 | 1,736 | 1,825 | -4.0642 | 0.2068 | | 2003 | 1,787 | 1,848 | -4.4402 | 0.2068 | | 2004 | 2,028 | 2,345 | -4.6374 | 0.1903 | | 2005 | 2,643 | 3,191 | -3.7152 | 0.1302 | | 2006 | 1,507 | 1,969 | -4.0762 | 0.1308 | | 2007 | 2,584 | 2,924 | -4.6427 | 0.1793 | | 2008 | 1,594 | 1,675 | -2.8021 | 0.1521 | | 2009 | 2,487 | 2,616 | -4.4130 | 0.2173 | | 2010 | 2,055 | 2,266 | -3.1347 | 0.1459 | | 2011 | 3,715 | 3,835 | -5.5481 | 0.2304 | | 2012 | 2,052 | 2,141 | -5.0793 | 0.2399 | | 2013 ^a | 1,342 | - | - | - | | 2014 | 2,505 | 2,769 | -3.9579 | 0.1711 | | 2015 | 1,609 | 2,287 | -7.0977 | 0.2216 | ^a No estimate for 2013 due to the high number of missed fishing days. Table 8.–Midpoint of the Upper Cook Inlet sockeye salmon run at the southern offshore test fishery transect relative to day 1 (June 24), 1979–2015. | | Date ^a | | |-------------------|-------------------|----------| | Year | Coded | Calendar | | 1979 | 16.7 | 10 Jul | | 1980 | 13.9 | 7 Jul | | 1981 | 13.9 | 7 Jul | | 1982 | 22.8 | 16 Jul | | 1983 | 22.7 | 16 Jul | | 1984 | 18.5 | 12 Jul | | 1985 | 21.9 | 15 Jul | | 1986 | 22.5 | 15 Jul | | 1987 | 26.0 | 19 Jul | | 1988 | 21.5 | 14 Jul | | 1989 | 21.8 | 15 Jul | | 1990 | 25.8 | 19 Jul | | 1991 | 24.1 | 17 Jul | | 1992 | 24.4 | 17 Jul | | 1993 | 21.7 | 15 Jul | | 1994 | 27.4 | 20 Jul | | 1995 | 22.2 | 15 Jul | | 1996 | 20.8 | 14 Jul | | 1997 | 24.7 | 18 Jul | | 1998 | 24.5 | 18 Jul | | 1999 | 24.7 | 18 Jul | | 2000 | 19.8 | 13 Jul | | 2001 |
19.5 | 13 Jul | | 2002 | 19.7 | 13 Jul | | 2003 | 21.5 | 14 Jul | | 2004 | 24.4 | 17 Jul | | 2005 | 28.5 | 22 Jul | | 2006 | 31.2 | 24 Jul | | 2007 | 25.9 | 19 Jul | | 2008 | 18.4 | 11 Jul | | 2009 | 20.3 | 13 Jul | | 2010 | 21.5 | 14 Jul | | 2011 | 24.1 | 17 Jul | | 2012 | 21.2 | 14 Jul | | 2013 ^b | _ | _ | | 2014 | 23.1 | 16 Jul | | 2015 | 32.0 | 25 Jul | | Average | 22.3 | 15 Jul | ^a Coded date 1 (June 24) represents the first day of the sockeye salmon run across the southern OTF transect. ^b No estimate for 2013 due to the high number of missed fishing days. Figure 1.-Location of the southern offshore test fishery transect and fishing stations in Cook Inlet, Alaska, 2015. Figure 2.-Location of the northern offshore test fishery transects and fishing stations in Upper Cook Inlet, Alaska, 2014. Figure 3.—Linear regression of the relationship between southern offshore test fishery unadjusted cumulative CPUE and Upper Cook Inlet logged (ln) sockeye salmon total annual run, 1992–2015. Offshore Test Fish Unadjusted CPUE Figure 4.–Relationships between run forecast, final CPUE forecast, and run timing forecast errors and date in July when the forecasts were generated. Figure 5.–Relationships between run forecast errors and actual run size for 3 date periods in July when the forecasts were generated (1996–2014). Figure 6.–Absolute percentage error (APE) in forecasting the total sockeye salmon run to Upper Cook Inlet using the July 20 best fit estimate, 1988–2015. Figure 7.–Monthly mean distributions of temperature (°C), salinity (psu), chlorophyll a (mg/m³), oxygen (percent saturation), and photosynthetically active radiation (PAR, percent surface max.) along the southern OTF transect in 2015. *Note*: The solid areas indicate the bottom. Numbers across the top of each panel indicate stations along the transect. ## APPENDIX A: SOUTHERN OFFSHORE TEST FISHERY 2015 SEASON DATA Appendix A1.—Summary of pink salmon fishing effort, daily and cumulative catch, and daily and cumulative CPUE, Upper Cook Inlet southern offshore test fishery project, 2015. | | | Total mean | | | | | |---------|----------------|------------|-------|-----|-------|-----| | | Number | fishing | | | | | | | of | time | Catch | | CPUE | | | Date | stations | (min) | Daily | Cum | Daily | Cum | | 1 July | 1 ^a | 53.5 | 0 | 0 | 0 | 0 | | 2 July | 6 | 237.0 | 0 | 0 | 0 | 0 | | 3 July | 6 | 223.5 | 2 | 2 | 2 | 2 | | 4 July | 6 | 241.5 | 1 | 3 | 1 | 2 | | 5 July | 6 | 239.5 | 0 | 3 | 0 | 2 | | 6 July | 6 | 225.0 | 1 | 4 | 1 | 3 | | 7 July | 6 | 231.5 | 1 | 5 | 1 | 4 | | 8 July | 6 | 232.0 | 2 | 7 | 2 | 6 | | 9 July | 6 | 232.5 | 2 | 9 | 1 | 7 | | 10 July | 6 | 281.0 | 5 | 14 | 4 | 11 | | 11 July | 6 | 249.5 | 3 | 17 | 2 | 13 | | 12 July | 6 | 238.0 | 5 | 22 | 4 | 17 | | 13 July | 6 | 251.0 | 7 | 29 | 5 | 22 | | 14 July | 6 | 246.0 | 5 | 34 | 4 | 25 | | 15 July | 6 | 236.5 | 11 | 45 | 8 | 33 | | 16 July | 0^{a} | - | 9 | 54 | 6 | 39 | | 17 July | 0^{a} | _ | 7 | 61 | 5 | 44 | | 18 July | 0^{a} | _ | 5 | 66 | 3 | 47 | | 19 July | 6 | 220.0 | 1 | 67 | 1 | 48 | | 20 July | 6 | 253.0 | 7 | 74 | 5 | 53 | | 21 July | 6 | 223.0 | 11 | 85 | 8 | 61 | | 22 July | 6 | 289.0 | 10 | 95 | 6 | 66 | | 23 July | 6 | 232.5 | 9 | 104 | 7 | 73 | | 24 July | 6 | 223.0 | 7 | 111 | 5 | 78 | | 25 July | 6 | 252.0 | 6 | 117 | 5 | 83 | | 26 July | 6 | 244.0 | 2 | 119 | 1 | 84 | | 27 July | 6 | 220.5 | 3 | 122 | 2 | 87 | | 28 July | 6 | 216.3 | 1 | 123 | 1 | 88 | | 29 July | 6 | 238.5 | 2 | 125 | 2 | 89 | | 30 July | 6 | 225.0 | 4 | 129 | 3 | 92 | ^a Not all stations fished due to weather; the data for missing stations were interpolated. Appendix A2.–Estimated pink salmon catch by date and station, Upper Cook Inlet southern offshore test fishery project, 2015. | | | | Station numb | er | | | | |----------------------|-----|-----|--------------|-----|-----|----|-------| | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | | 1 July ^a | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2 July | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 3 July | 1 | 1 | 0 | 0 | 0 | 0 | 2 | | 4 July | 0 | 1 | 0 | 0 | 0 | 0 | 1 | | 5 July | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 6 July | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | 7 July | 0 | 1 | 0 | 0 | 0 | 0 | 1 | | 8 July | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | 9 July | 2 | 0 | 0 | 0 | 0 | 0 | 2 | | 10 July | 2 | 2 | 0 | 0 | 1 | 0 | 5 | | 11 July | 1 | 0 | 0 | 1 | 1 | 0 | 3 | | 12 July | 1 | 3 | 0 | 0 | 1 | 0 | 5 | | 13 July | 0 | 1 | 5 | 0 | 0 | 1 | 7 | | 14 July | 0 | 4 | 0 | 1 | 0 | 0 | 5 | | 15 July | 3 | 6 | 2 | 0 | 0 | 0 | 11 | | 16 July ^a | 2 | 5 | 2 | 0 | 0 | 0 | 9 | | 17 July ^a | 2 | 3 | 1 | 1 | 0 | 0 | 7 | | 18 July ^a | 1 | 2 | 1 | 1 | 0 | 0 | 5 | | 19 July | 0 | 0 | 0 | 1 | 0 | 0 | 1 | | 20 July | 0 | 0 | 0 | 4 | 1 | 2 | 7 | | 21 July | 3 | 6 | 1 | 0 | 0 | 1 | 11 | | 22 July | 0 | 1 | 4 | 3 | 2 | 0 | 10 | | 23 July | 0 | 1 | 2 | 1 | 2 | 3 | 9 | | 24 July | 1 | 0 | 0 | 0 | 6 | 0 | 7 | | 25 July | 0 | 2 | 2 | 1 | 0 | 1 | 6 | | 26 July | 0 | 1 | 0 | 1 | 0 | 0 | 2 | | 27 July | 1 | 1 | 0 | 0 | 1 | 0 | 3 | | 28 July | 0 | 0 | 0 | 1 | 0 | 0 | 1 | | 29 July | 2 | 0 | 0 | 0 | 0 | 0 | 2 | | 30 July | 2 | 1 | 0 | 0 | 1 | 0 | 4 | | Total | 24 | 42 | 23 | 16 | 16 | 8 | 129 | | % | 19% | 33% | 18% | 12% | 12% | 6% | 100% | ^a Not all stations fished due to weather; the data for missing stations were interpolated. Appendix A3.–Final cumulative catch and CPUE values by year for pink salmon, chum salmon, coho salmon, and Chinook salmon from the Upper Cook Inlet southern offshore test fishery project, 1992–2015. | | Pin | ık | Chu | ım | Col | 10 | Chin | ook | |---------------|-------|------|-------|-------|-------|-------|-------|------| | Year | Catch | CPUE | Catch | CPUE | Catch | CPUE | Catch | CPUE | | 1992 | 326 | 227 | 667 | 443 | 444 | 299 | 3 | 3 | | 1993 | 53 | 45 | 205 | 153 | 325 | 258 | 5 | 4 | | 1994 | 227 | 166 | 521 | 345 | 752 | 513 | 1 | 1 | | 1995 | 155 | 97 | 1,129 | 687 | 941 | 595 | 3 | 2 | | 1996 | 119 | 84 | 491 | 319 | 758 | 534 | 3 | 2 | | 1997 | 203 | 158 | 420 | 306 | 502 | 375 | 4 | 3 | | 1998 | 556 | 406 | 438 | 312 | 547 | 403 | 3 | 2 | | 1999 | 31 | 23 | 451 | 331 | 404 | 307 | 7 | 6 | | 2000 | 908 | 608 | 1,031 | 672 | 1,157 | 766 | 2 | 1 | | 2001 | 283 | 229 | 933 | 655 | 1,209 | 838 | 11 | 8 | | 2002 | 809 | 572 | 1,537 | 1,013 | 1,184 | 798 | 6 | 4 | | 2003 | 182 | 126 | 1,000 | 713 | 506 | 368 | 13 | 10 | | 2004 | 650 | 439 | 652 | 447 | 1,119 | 785 | 4 | 3 | | 2005 | 186 | 150 | 448 | 300 | 546 | 344 | 8 | 6 | | 2006 | 1,023 | 655 | 988 | 635 | 1,613 | 1,037 | 12 | 8 | | 2007 | 348 | 247 | 398 | 265 | 692 | 482 | 5 | 4 | | 2008 | 306 | 226 | 405 | 273 | 1,024 | 718 | 3 | 2 | | 2009 | 701 | 526 | 454 | 303 | 512 | 361 | 11 | 8 | | 2010 | 266 | 176 | 1,155 | 736 | 700 | 454 | 3 | 2 | | 2011 | 90 | 64 | 768 | 532 | 374 | 264 | 7 | 5 | | 2012 | 277 | 210 | 664 | 527 | 200 | 154 | 5 | 4 | | 2013 | 53 | 36 | 302 | 197 | 800 | 495 | 4 | 3 | | 2014 | 848 | 694 | 579 | 457 | 752 | 655 | 4 | 3 | | 1992–2014 Avg | 374 | 268 | 680 | 462 | 742 | 513 | 6 | 4 | | 2015 | 129 | 92 | 1,091 | 704 | 411 | 277 | 7 | 4 | Appendix A4.—Entry pattern of sockeye salmon into Upper Cook Inlet, Alaska, 2015 estimated from daily CPUE data fit to the run-timing model (Equation 5). | | | Input | Model estimated | | Change in | Change in | |-----|--------|--------|-----------------|----------|-----------|-------------| | Day | Date | у | $(Y_{yr,d})$ | Residual | input Y | estimated Y | | 8 | 1 Jul | 0.0003 | 0.0048 | | | | | 9 | 2 Jul | 0.0025 | 0.0060 | 0.0035 | 0.0023 | 0.0012 | | 10 | 3 Jul | 0.0066 | 0.0075 | 0.0009 | 0.0041 | 0.0015 | | 11 | 4 Jul | 0.0133 | 0.0094 | 0.0039 | 0.0066 | 0.0018 | | 12 | 5 Jul | 0.0143 | 0.0117 | 0.0027 | 0.0010 | 0.0023 | | 13 | 6 Jul | 0.0211 | 0.0145 | 0.0065 | 0.0067 | 0.0029 | | 14 | 7 Jul | 0.0253 | 0.0181 | 0.0073 | 0.0042 | 0.0035 | | 15 | 8 Jul | 0.0290 | 0.0224 | 0.0065 | 0.0037 | 0.0044 | | 16 | 9 Jul | 0.0348 | 0.0279 | 0.0069 | 0.0058 | 0.0054 | | 17 | 10 Jul | 0.0416 | 0.0345 | 0.0071 | 0.0068 | 0.0067 | | 18 | 11 Jul | 0.0520 | 0.0427 | 0.0093 | 0.0105 | 0.0082 | | 19 | 12 Jul | 0.0596 | 0.0528 | 0.0068 | 0.0075 | 0.0100 | | 20 | 13 Jul | 0.0675 | 0.0650 | 0.0025 | 0.0079 | 0.0122 | | 21 | 14 Jul | 0.0857 | 0.0798 | 0.0058 | 0.0182 | 0.0148 | | 22 | 15 Jul | 0.0934 | 0.0977 | 0.0043 | 0.0078 | 0.0179 | | 23 | 16 Jul | 0.1035 | 0.1191 | 0.0156 | 0.0100 | 0.0213 | | 24 | 17 Jul | 0.1157 | 0.1443 | 0.0287 | 0.0122 | 0.0253 | | 25 | 18 Jul | 0.1298 | 0.1739 | 0.0441 | 0.0142 | 0.0296 | | 26 | 19 Jul | 0.1463 | 0.2081 | 0.0617 | 0.0165 | 0.0342 | | 27 | 20 Jul | 0.2354 | 0.2469 | 0.0115 | 0.0891 | 0.0389 | | 28 | 21 Jul | 0.2597 | 0.2904 | 0.0306 | 0.0243 | 0.0435 | | 29 | 22 Jul | 0.4094 | 0.3381 | 0.0714 | 0.1497 | 0.0477 | | 30 | 23 Jul | 0.4475 | 0.3893 | 0.0582 | 0.0380 | 0.0512 | | 31 | 24 Jul | 0.4586 | 0.4430 | 0.0156 | 0.0111 | 0.0538 | | 32 | 25 Jul | 0.5289 | 0.4982 | 0.0307 | 0.0703 | 0.0551 | | 33 | 26 Jul | 0.5930 | 0.5534 | 0.0396 | 0.0641 | 0.0552 | | 34 | 27 Jul | 0.6047 | 0.6073 | 0.0026 | 0.0117 | 0.0539 | | 35 | 28 Jul | 0.6158 | 0.6587 | 0.0429 | 0.0111 | 0.0514 | | 36 | 29 Jul | 0.6889 | 0.7066 | 0.0177 | 0.0731 | 0.0479 | | 37 | 30 Jul | 0.7034 | 0.7504 | 0.0470 | 0.0145 | 0.0438 | Appendix A5.-Chemical and physical observations made in Upper Cook Inlet, Alaska, during the 2015 southern offshore test fishery project. | | | Air | Water | Wind | | | | Water | | |-------|-----|------|-------|---------|-----------|-------|----------|-------|--------| | | | temp | temp | vel. | Wind | Tide | Salinity | depth | Secchi | | Date | Sta | (c) | (c) | (knots) | dir | stage | (ppt) | (f) | (m) | | 1 Jul | 4 | 11 | _ | 4 | southwest | ebb | _ | 23.1 | 8.5 | | | 5 | _ | _ | _ | _ | _ | _ | _ | _ | | | 6 | _ | _ | _ | _ | _ | _ | _ | _ | | | 6.5 | _ | _ | _ | - | _ | _ | _ | _ | | | 7 | _ | _ | _ | _ | _ | _ | _ | _ | | | 8 | _ | _ | _ | - | _ | _ | _ | _ | | 2 Jul | 4 | 15 | _ | 0 | northeast | ebb | _ | 22.2 | 8.5 | | | 5 | 15 | 9.7 | 2 | northeast |
ebb | 31.3 | 34.3 | 7.0 | | | 6 | 15 | 9.9 | 1 | northeast | ebb | 30.6 | 46.4 | 4.0 | | | 6.5 | 20 | 10.1 | 4 | east | flood | 30.4 | 42.0 | 4.5 | | | 7 | 23 | 10.6 | 4 | east | flood | 29.7 | 54.6 | 4.0 | | | 8 | 23 | 10.3 | 2 | north | flood | 30.1 | 27.6 | 3.0 | | 3 Jul | 8 | 13 | 10.4 | 8 | northwest | ebb | 29.0 | 32.1 | 2.5 | | | 7 | 11 | 10.0 | 8 | northeast | ebb | 30.3 | 45.7 | 4.0 | | | 6.5 | 12 | 10.0 | 4 | north | ebb | 30.6 | 38.7 | 4.5 | | | 6 | 15 | 10.2 | 2 | north | ebb | 30.4 | 48.1 | 4.0 | | | 5 | 14 | 9.7 | 2 | north | ebb | 31.6 | 28.0 | 9.0 | | | 4 | 14 | 10.0 | 7 | southeast | ebb | 31.6 | 21.7 | 7.0 | | 4 Jul | 4 | 12 | 9.6 | 8 | southeast | ebb | 31.4 | 23.0 | 7.0 | | | 5 | 11 | 9.8 | 2 | east | ebb | 31.3 | 28.5 | 5.5 | | | 6 | 12 | 10.4 | 10 | northeast | ebb | 30.4 | 46.2 | 2.5 | | | 6.5 | 11 | 10.4 | 20 | northeast | flood | 30.1 | 45.0 | 2.0 | | | 7 | 11 | 10.3 | 19 | northeast | flood | 30.3 | 46.2 | 2.0 | | | 8 | 12 | 10.4 | 23 | northeast | flood | 30.1 | 30.5 | 2.5 | | 5 Jul | 8 | 12 | 10.6 | 5 | north | flood | 29.6 | 32.0 | 2.0 | | | 7 | 12 | 10.2 | 3 | north | ebb | 30.5 | 47.0 | 4.0 | | | 6.5 | 12 | 9.9 | 6 | north | ebb | 30.8 | 34.7 | 4.5 | | | 6 | 12 | 9.7 | 7 | north | ebb | 31.0 | 48.2 | 5.5 | | | 5 | 12 | 9.6 | 7 | north | ebb | 31.3 | 32.1 | 8.0 | | | 4 | 12 | 9.9 | 10 | north | ebb | 31.6 | 20.4 | 7.5 | | 6 Jul | 4 | 12 | 9.8 | 3 | north | ebb | 31.4 | 25.4 | 9.5 | | | 5 | 12 | 9.7 | 4 | north | ebb | 31.1 | 35.2 | 7.0 | | | 6 | 12 | 10.8 | 7 | northwest | ebb | 29.6 | 44.8 | 2.5 | | | 6.5 | 18 | 10.8 | 2 | north | ebb | 29.9 | 41.4 | 2.0 | | | 7 | 15 | 10.9 | 4 | north | low | 29.7 | 43.3 | 2.5 | | - | 8 | 12 | 10.9 | 10 | north | flood | 29.5 | 29.3 | 1.5 | Appendix A5.–Page 2 of 5. | | | Air | Water | Wind | | | | Water | | |--------|-----|------|-------|---------|-----------|-------|----------|-------|--------| | | | temp | temp | vel. | Wind | Tide | Salinity | depth | Secchi | | Date | Sta | (c) | (c) | (knots) | dir | stage | (ppt) | (f) | (m) | | 7 Jul | 8 | 10 | 10.8 | 5 | southwest | flood | 29.5 | 32.1 | 2.0 | | | 7 | 11 | 10.4 | 4 | south | high | 30.2 | 44.1 | 3.0 | | | 6.5 | 11 | 10.2 | 3 | southeast | high | 30.5 | 39.2 | 4.0 | | | 6 | 13 | 10.2 | 2 | south | ebb | 30.7 | 49.8 | 6.0 | | | 5 | 14 | 10.4 | 4 | south | ebb | 31.5 | 35.5 | 8.5 | | | 4 | 16 | 10.3 | 4 | south | ebb | 31.8 | 22.3 | 8.5 | | 8 Jul | 4 | 11 | 9.9 | 7 | south | flood | 31.2 | 25.5 | 8.5 | | | 5 | 13 | 10.8 | 4 | southwest | ebb | 30.5 | 35.4 | 5.0 | | | 6 | 13 | 11.0 | 3 | southwest | ebb | 29.8 | 31.3 | 2.5 | | | 6.5 | 14 | 10.9 | 7 | southwest | ebb | 29.7 | 42.1 | 2.5 | | | 7 | 12 | 11.0 | 7 | south | ebb | 29.7 | 45.4 | 2.5 | | | 8 | 12 | 11.0 | 6 | southwest | flood | 29.5 | 27.6 | 1.5 | | 9 Jul | 8 | 12 | 10.8 | 6 | south | flood | 29.4 | 30.8 | 1.5 | | | 7 | 11 | 11.0 | 7 | south | flood | 29.5 | 45.8 | 2.5 | | | 6.5 | 12 | 10.9 | 6 | south | flood | 29.6 | 43.9 | 2.5 | | | 6 | 12 | 10.5 | 8 | south | flood | 30.3 | 48.9 | 4.0 | | | 5 | 12 | 10.0 | 8 | south | flood | 31.3 | 37.1 | 7.0 | | | 4 | 13 | 10.0 | 6 | south | high | 31.5 | 25.5 | 10.5 | | 10 Jul | 4 | 21 | 10.3 | 1 | south | ebb | 31.3 | 26.2 | 4.5 | | | 5 | 17 | 12.3 | 3 | south | ebb | 29.2 | 35.6 | 3.5 | | | 6 | 16 | 12.8 | 7 | south | ebb | 28.3 | 45.7 | 2.5 | | | 6.5 | 15 | 11.8 | 6 | southwest | ebb | 29.3 | 41.3 | 3.0 | | | 7 | 15 | 11.5 | 5 | southwest | flood | 29.3 | 44.9 | 3.5 | | | 8 | 13 | 11.3 | 4 | southwest | flood | 29.4 | 26.5 | 3.0 | | 11 Jul | 8 | 11 | 11.1 | 6 | south | ebb | 29.5 | 27.7 | 3.5 | | | 7 | 13 | 11.8 | 5 | south | ebb | 28.4 | 45.0 | 2.5 | | | 6.5 | 13 | 12.2 | 2 | south | flood | 28.4 | 43.0 | 2.5 | | | 6 | 14 | 10.8 | 2 | south | flood | 30.3 | 48.1 | 4.0 | | | 5 | 14 | 10.6 | 0 | south | flood | 31.3 | 36.5 | 10.5 | | | 4 | 15 | 10.3 | 0 | south | flood | 31.6 | 14.0 | 9.5 | | 12 Jul | 4 | 12 | 10.4 | 0 | south | ebb | 31.3 | 23.7 | 7.7 | | | 5 | 13 | 11.1 | 3 | west | ebb | 30.1 | 36.3 | 5.0 | | | 6 | 12 | 11.5 | 3 | west | ebb | 28.9 | 46.9 | 3.0 | | | 6.5 | 12 | 11.5 | 3 | west | low | 28.9 | 44.0 | 3.0 | | | 7 | 11 | 11.4 | 2 | west | low | _ | 46.0 | 3.0 | | | 8 | 11 | 11.5 | 10 | west | flood | - | 31.7 | 2.0 | Appendix A5.–Page 3 of 5. | | | Air | Water | Wind | | | | Water | | |--------|-----|------|-------|---------|-----------|-------|----------|-------|--------| | | | temp | temp | vel. | Wind | Tide | Salinity | depth | Secchi | | Date | Sta | (c) | (c) | (knots) | dir | stage | (ppt) | (f) | (m) | | 13 Jul | 8 | 11 | 11.3 | 5 | west | ebb | 29.1 | 31.1 | 2.0 | | | 7 | 11 | 11.3 | 10 | northwest | ebb | 29.1 | 45.4 | 4.0 | | | 6.5 | 12 | 11.4 | 6 | northwest | ebb | 29.1 | 41.4 | 3.5 | | | 6 | 12 | 11.8 | 0 | northwest | ebb | 28.4 | 44.9 | 2.5 | | | 5 | 12 | 10.5 | 3 | northwest | flood | 31.0 | 35.0 | 7.0 | | | 4 | 12 | 10.4 | 0 | west | flood | 31.4 | 23.6 | 7.0 | | 14 Jul | 4 | 14 | 10.7 | 1 | north | flood | 31.1 | 24.5 | 9.0 | | | 5 | 15 | 10.9 | 5 | northwest | flood | 31.2 | 36.3 | 7.5 | | | 6 | 17 | 10.9 | 3 | northwest | flood | 30.8 | 47.0 | 9.5 | | | 6.5 | 16 | 10.5 | 0 | northwest | flood | 30.9 | 46.5 | 7.5 | | | 7 | 12 | 11.5 | 0 | west | ebb | 29.1 | 45.8 | 2.0 | | | 8 | 12 | 11.3 | 8 | west | ebb | 29.0 | 30.0 | 2.0 | | 15 Jul | 8 | 12 | 11.2 | 3 | west | ebb | 29.2 | 31.0 | 4.5 | | | 7 | 12 | 11.2 | 6 | southwest | ebb | 29.3 | 43.5 | 4.0 | | | 6.5 | 13 | 11.4 | 5 | south | ebb | 29.3 | 41.7 | 4.0 | | | 4 | 14 | 10.8 | 1 | north | flood | 30.0 | 25.7 | 9.0 | | | 5 | 14 | 10.5 | 1 | north | flood | 31.2 | 37.7 | 7.0 | | | 6 | 13 | 11.2 | 3 | north | flood | 31.1 | 54.0 | 5.0 | | 16 Jul | 4 | _ | _ | _ | _ | _ | _ | _ | _ | | | 5 | _ | _ | _ | - | _ | _ | _ | _ | | | 6 | _ | _ | _ | - | _ | _ | _ | _ | | | 6.5 | _ | _ | _ | _ | _ | _ | _ | _ | | | 7 | _ | _ | _ | - | _ | _ | _ | _ | | | 8 | _ | _ | _ | - | _ | _ | _ | _ | | 17 Jul | 8 | _ | _ | _ | _ | _ | - | _ | _ | | | 7 | _ | _ | _ | _ | _ | - | _ | _ | | | 6.5 | _ | _ | _ | _ | _ | _ | _ | _ | | | 6 | _ | _ | _ | _ | _ | - | _ | _ | | | 5 | _ | _ | _ | _ | _ | _ | _ | _ | | | 4 | _ | _ | _ | _ | _ | _ | _ | _ | | 18 Jul | 4 | _ | _ | _ | _ | _ | _ | _ | _ | | | 5 | _ | _ | _ | _ | _ | _ | _ | _ | | | 6 | _ | _ | _ | _ | _ | _ | _ | _ | | | 6.5 | _ | _ | _ | _ | _ | _ | _ | _ | | | 7 | _ | _ | _ | _ | _ | _ | _ | _ | | | 8 | _ | _ | _ | | _ | _ | _ | _ | Appendix A5.–Page 4 of 5. | | | Air | Water | Wind | | | | Water | | |--------|-----|------|-------|---------|-----------|-------|----------|-------|--------| | | | temp | temp | vel. | Wind | Tide | Salinity | depth | Secchi | | Date | Sta | (c) | (c) | (knots) | dir | stage | (ppt) | (f) | (m) | | 19 Jul | 4 | 24 | 10.8 | 11 | south | ebb | 31.1 | 23.5 | 7.0 | | | 5 | 20 | 11.2 | 1 | south | low | 31.1 | 37.2 | 6.0 | | | 6 | 18 | 11.4 | 0 | south | flood | 30.4 | 46.8 | 5.5 | | | 6.5 | 19 | 11.5 | 0 | south | flood | 30.1 | 44.2 | 5.5 | | | 7 | 21 | 12.2 | 0 | south | flood | 29.4 | 47.6 | 2.5 | | | 8 | 22 | 12.0 | 0 | south | flood | 29.5 | 27.7 | 4.4 | | 20 Jul | 8 | 17 | 11.6 | 2 | north | flood | 29.1 | 33.0 | 2.0 | | | 7 | 20 | 11.4 | 0 | north | flood | 30.1 | 47.2 | 4.0 | | | 6.5 | 18 | 11.0 | 0 | north | high | 30.1 | 43.0 | 3.5 | | | 6 | 17 | 11.0 | 0 | north | ebb | 30.8 | 50.6 | 6.0 | | | 5 | 18 | 11.3 | 0 | north | ebb | 30.9 | 33.6 | 6.5 | | | 4 | 16 | 10.6 | 0 | north | ebb | 31.4 | 23.4 | 9.5 | | 21 Jul | 4 | 20 | 10.3 | 1 | southeast | ebb | 31.2 | 26.6 | 9.0 | | | 5 | 15 | 10.5 | 4 | southeast | ebb | 31.1 | 32.1 | 7.0 | | | 6 | 15 | 11.7 | 5 | south | ebb | 29.3 | 45.6 | 3.4 | | | 6.5 | 15 | 12.0 | 3 | south | ebb | 29.2 | 38.9 | 3.0 | | | 7 | 18 | 11.9 | 6 | south | ebb | 29.3 | 45.9 | 3.5 | | | 8 | 18 | 12.3 | 5 | south | ebb | 29.5 | 27.6 | 2.0 | | 22 Jul | 8 | 19 | 11.9 | 6 | southwest | flood | 28.9 | 32.9 | 2.0 | | | 7 | 13 | 11.9 | 2 | southwest | high | 29.1 | 46.9 | 2.0 | | | 6.5 | 14 | 10.0 | 8 | south | ebb | _ | 45.4 | 3.0 | | | 6 | 15 | 12.1 | 3 | south | ebb | 29.0 | 46.9 | 3.5 | | | 5 | 13 | 12.1 | 4 | southwest | ebb | 29.3 | 36.4 | 4.5 | | | 4 | 12 | 10.6 | 4 | south | ebb | 31.2 | 24.2 | 8.0 | | 23 Jul | 4 | 20 | 11.0 | 10 | northwest | ebb | 31.0 | 26.3 | 12.0 | | | 5 | 20 | 11.7 | 4 | south | ebb | 30.8 | 36.9 | 7.0 | | | 6 | 20 | 12.5 | 4 | southwest | low | 30.0 | 49.2 | 4.0 | | | 6.5 | 24 | 12.9 | 4 | southwest | flood | 29.6 | 43.5 | 5.0 | | | 7 | 10 | 13.3 | 3 | southwest | flood | 28.3 | 48.0 | 3.0 | | | 8 | 19 | 12.9 | 5 | southwest | flood | 28.7 | 30.9 | 4.1 | | 24 Jul | 8 | 18 | 12.4 | 2 | south | ebb | 27.4 | 31.6 | 2.5 | | | 7 | 17 | 12.5 | 3 | south | ebb | 27.6 | 47.0 | 3.5 | | | 6.5 | 17 | 11.5 | 5 | south | flood | 30.2 | 45.1 | 3.0 | | | 6 | 16 | 11.4 | 4 | southeast | flood | 30.4 | 50.2 | 6.0 | | | 5 | 14 | 11.0 | 4 | southeast | flood | 31.3 | 38.3 | 9.0 | | | 4 | 16 | 10.5 | 2 | southeast | flood | 31.4 | 25.7 | 10.5 | Appendix A5.–Page 5 of 5. | | | Air | Water | Wind | | | | Water | | |----------|-----|------|-------|---------|-----------|-------|----------|-------|--------| | | | temp | temp | vel. | Wind | Tide | Salinity | depth | Secchi | | Date | Sta | (c) | (c) | (knots) | dir | stage | (ppt) | (f) | (m) | | 25 Jul | 4 | 18 | 10.7 | 12 | south | flood | 31.1 | 26.2 | 5.0 | | | 5 | 21 | 11.8 | 13 | south | flood | 30.2 | 37.4 | 6.0 | | | 6 | 19 | 13.1 | 7 | south | flood | 26.9 | 44.1 | 3.5 | | | 6.5 | 20 | 13.2 | 6 | south | flood | 26.9 | 43.3 | 3.0 | | | 7 | 20 | 13.2 | 8 | south | flood | 26.8 | 47.1 | 3.5 | | | 8 | 19 | 13.5 | 9 | south | high | 27.0 | 27.7 | 3.5 | | 26 Jul | 8 | 16 | 12.2 | 9 | south | ebb | 28.6 | 31.3 | 2.0 | | | 7 | 16 | 12.7 | 6 | south | ebb | 27.3 | 46.8 | 4.0 | | | 6.5 | 18 | 12.8 | 6 | south | ebb | 27.1 | 40.8 | 3.5 | | | 6 | 19 | 13.0 | 7 | south | flood | 27.2 | 50.5 | 3.0 | | | 5 | 16 | 12.6 | 12 | south | flood | 28.6 | 33.9 | 4.0 | | | 4 | 13 | 11.7 | 16 | south | ebb | 30.2 | 25.5 | 6.0 | | 27 Jul | 4 | 15 | 12.7 | 0 | south | ebb |
27.8 | 24.6 | 5.0 | | | 5 | 16 | 12.8 | 0 | south | low | 27.8 | 36.6 | 5.0 | | | 6 | 19 | 13.3 | 0 | south | flood | 27.1 | 48.8 | 4.0 | | | 6.5 | 19 | 13.9 | 0 | south | flood | 26.2 | 44.2 | 3.5 | | | 7 | 21 | 13.6 | 0 | south | flood | 26.8 | 46.9 | 2.5 | | | 8 | 21 | 13.0 | 0 | south | flood | 25.0 | 28.2 | 2.5 | | 28 Jul | 8 | 15 | 12.3 | 2 | southeast | ebb | 28.6 | 29.7 | 3.5 | | | 7 | 13 | 12.4 | 0 | southeast | ebb | 28.7 | 45.6 | 4.0 | | | 6.5 | 14 | 12.9 | 2 | southeast | ebb | 27.9 | 43.1 | 4.0 | | | 6 | 16 | 12.9 | 0 | southeast | ebb | 28.2 | 48.2 | 5.0 | | | 5 | 16 | 13.4 | 5 | south | low | 28.1 | 37.2 | 5.0 | | | 4 | 16 | 11.3 | 6 | southeast | flood | 30.9 | 25.1 | 7.5 | | 29 Jul | 4 | 18 | 11.4 | 0 | south | flood | 30.6 | 44.3 | 8.0 | | | 5 | 14 | 12.3 | 7 | southwest | flood | 30.4 | 37.1 | 7.0 | | | 6 | 14 | 12.2 | 2 | southwest | flood | 29.5 | 49.0 | 7.0 | | | 6.5 | 16 | 12.4 | 8 | southwest | flood | 27.1 | 45.5 | 5.0 | | | 7 | 19 | 13.9 | 6 | southwest | flood | 27.3 | 48.1 | 4.0 | | | 8 | 15 | 13.1 | 3 | south | high | 26.6 | 31.2 | 4.0 | | 30 Jul | 8 | 19 | 12.5 | 8 | southwest | ebb | 28.6 | 29.6 | 2.5 | | | 7 | 18 | 12.6 | 9 | south | ebb | 28.4 | 46.5 | 3.5 | | | 6.5 | 14 | 12.3 | 8 | southwest | ebb | 28.6 | 43.7 | 3.5 | | | 6 | 13 | 12.1 | 4 | southwest | low | 28.0 | 50.0 | 3.0 | | | 5 | 14 | 11.7 | 6 | southwest | flood | 30.4 | 38.3 | 0.5 | | | 4 | 12 | 11.1 | 5 | southwest | flood | 26.8 | 31.1 | 0.5 | | Averages | | 15 | 11.3 | 5 | south | ebb | 29.7 | 37.7 | 4.7 | | Min | | 10 | 9.6 | 0 | _ | _ | 25.0 | 14.0 | 0.5 | | Max | | 24 | 13.9 | 23 | _ | _ | 31.8 | 54.6 | 12.0 | Note: Dashes indicate missing data. 43 Appendix A6.—Yearly mean values of physical observations made from the southern offshore test fishery project, 2002–2015. | | | Air | Water | Wind | | | Water | | | | Air | Water | Wind | | | Water | | |-----|------|------|-------|---------|------|----------|-------|--------|---------|------|------|-------|---------|------|----------|-------|--------| | | | temp | temp | vel. | Wind | Salinity | depth | Secchi | | | temp | temp | vel. | Wind | Salinity | depth | Secchi | | Sta | Year | (c) | (c) | (knots) | dir | (ppt) | (f) | (m) |
Sta | Year | (c) | (c) | (knots) | dir | (ppt) | (f) | (m) | | 4 | 2002 | 12.6 | 9.5 | 12.6 | S | 31.4 | 23.6 | 8.1 | 6 | 2002 | 12.8 | 10.1 | 13.4 | S | 30.4 | 45.1 | 4.2 | | | 2003 | 14.1 | 10.6 | 12.0 | S | 31.2 | 23.4 | 8.3 | | 2003 | 14.7 | 11.5 | 12.9 | S | 29.5 | 46.4 | 4.9 | | | 2004 | 10.7 | 9.6 | 7.1 | E | 31.3 | 23.8 | 7.9 | | 2004 | 10.6 | 10.3 | 8.0 | SE | 30.1 | 46.6 | 4.6 | | | 2005 | 12.9 | 10.9 | 6.2 | S | 31.0 | 24.5 | 7.4 | | 2005 | 12.8 | 11.6 | 8.0 | S | 29.4 | 45.8 | 4.7 | | | 2006 | 11.1 | 9.9 | 6.0 | SE | 30.7 | 23.9 | 7.7 | | 2006 | 12.8 | 11.6 | 8.0 | S | 29.8 | 45.8 | 4.7 | | | 2007 | 10.8 | 8.6 | 4.7 | SE | 31.2 | 23.9 | 8.1 | | 2007 | 11.0 | 9.5 | 6.0 | S | 30.0 | 47.2 | 4.8 | | | 2008 | 11.0 | 9.3 | 8.0 | SE | 30.6 | 22.8 | 8.5 | | 2008 | 10.4 | 9.3 | 6.2 | S | 29.5 | 47.3 | 5.0 | | | 2009 | 11.0 | 9.1 | 6.2 | SE | 33.3 | 24.4 | 7.3 | | 2009 | 11.5 | 10.2 | 6.0 | SE | 31.3 | 46.7 | 4.0 | | | 2010 | 10.7 | 9.6 | 5.9 | S | 31.2 | 24.1 | 7.6 | | 2010 | 11.2 | 9.9 | 6.1 | S | 30.1 | 46.6 | 4.7 | | | 2011 | 10.8 | 8.8 | 3.7 | S | 31.5 | 23.9 | 7.7 | | 2011 | 11.7 | 9.8 | 3.2 | S | 30.6 | 45.7 | 5.0 | | | 2012 | 10.8 | 8.9 | 4.8 | SE | 30.5 | 25.4 | 8.9 | | 2012 | 11.1 | 9.7 | 5.6 | SE | 29.2 | 48.2 | 5.1 | | | 2013 | 11.4 | 9.4 | 5.2 | S | 30.9 | 45.4 | 8.4 | | 2013 | 11.6 | 10.0 | 6.7 | S | 31.1 | 84.2 | 3.9 | | | 2014 | 12.5 | 10.3 | 6.0 | SE | 32.9 | 24.9 | 7.8 | | 2014 | 12.7 | 11.0 | 6.5 | S | 31.3 | 48.2 | 4.3 | | | 2015 | 15.0 | 10.6 | 4.4 | SE | 30.9 | 24.9 | 7.8 | | 2015 | 15.0 | 11.5 | 3.6 | S | 29.5 | 47.3 | 4.3 | | | Avg | 11.8 | 9.6 | 6.6 | SE | 31.3 | 25.6 | 8.0 | | Avg | 12.1 | 10.4 | 7.2 | S | 30.1 | 49.4 | 4.6 | Appendix A6.–Page 2 of 3. | | | Air | Water | Wind | | | Water | | _ | | | Air | Water | Wind | | | Water | | |-----|------|------|-------|---------|------|----------|-------|--------|---|-----|------|------|-------|---------|------|----------|-------|--------| | | | temp | temp | vel. | Wind | Salinity | depth | Secchi | | | | temp | temp | vel. | Wind | Salinity | depth | Secchi | | Sta | Year | (c) | (c) | (knots) | dir | (ppt) | (f) | (m) | _ | Sta | Year | (c) | (c) | (knots) | dir | (ppt) | (f) | (m) | | 5 | 2002 | 12.8 | 9.7 | 13.9 | S | 30.9 | 35.8 | 6.3 | | 6.5 | 2002 | 12.6 | 10.4 | 13.7 | S | 30.0 | 42.6 | 3.3 | | | 2003 | 14.0 | 11.0 | 13.3 | SE | 30.6 | 35.7 | 6.3 | | | 2003 | 14.4 | 11.7 | 14.9 | S | 29.1 | 41.3 | 4.1 | | | 2004 | 10.7 | 9.9 | 7.2 | SE | 30.7 | 34.7 | 7.1 | | | 2004 | 10.7 | 10.8 | 10.1 | SE | 29.4 | 41.6 | 3.6 | | | 2005 | 13.1 | 11.1 | 5.9 | S | 30.6 | 36.3 | 6.5 | | | 2005 | 13.2 | 12.2 | 7.4 | S | 28.7 | 42.8 | 4.2 | | | 2006 | 11.1 | 10.2 | 7.6 | S | 30.2 | 35.4 | 5.6 | | | 2006 | 11.2 | 10.3 | 8.5 | SE | 29.7 | 41.6 | 3.4 | | | 2007 | 10.8 | 8.7 | 4.6 | S | 30.9 | 35.4 | 7.2 | | | 2007 | 11.1 | 9.7 | 6.2 | S | 29.8 | 42.9 | 4.3 | | | 2008 | 10.4 | 8.8 | 6.7 | SE | 30.4 | 35.4 | 6.4 | | | 2008 | 10.4 | 9.6 | 6.3 | S | 29.2 | 42.3 | 4.4 | | | 2009 | 11.1 | 9.6 | 6.6 | SE | 32.4 | 35.9 | 5.8 | | | 2009 | 11.8 | 10.4 | 6.4 | S | 31.0 | 42.5 | 3.7 | | | 2010 | 11.0 | 9.5 | 5.5 | SE | 30.8 | 35.3 | 6.7 | | | 2010 | 11.2 | 10.1 | 6.2 | S | 29.7 | 41.7 | 3.7 | | | 2011 | 11.6 | 9.2 | 4.0 | S | 31.1 | 36.0 | 6.4 | | | 2011 | 11.3 | 10.2 | 4.5 | S | 29.9 | 42.5 | 4.2 | | | 2012 | 11.0 | 9.2 | 5.7 | SE | 30.1 | 36.8 | 7.2 | | | 2012 | 11.3 | 9.9 | 4.5 | SE | 28.9 | 44.0 | 4.7 | | | 2013 | 11.0 | 9.8 | 5.4 | S | 31.1 | 68.5 | 5.4 | | | 2013 | 11.3 | 10.5 | 5.8 | S | 31.2 | 79.4 | 3.5 | | | 2014 | 12.7 | 10.7 | 5.9 | SE | 32.2 | 37.0 | 6.6 | | | 2014 | 13.0 | 11.3 | 6.8 | S | 30.8 | 42.0 | 3.9 | | | 2015 | 14.8 | 11.1 | 4.2 | SE | 30.5 | 35.3 | 6.3 | | | 2015 | 15.3 | 11.5 | 4.8 | S | 28.1 | 42.5 | 3.7 | | | Avg | 11.9 | 9.9 | 6.9 | SE | 30.9 | 38.1 | 6.4 | | | Avg | 12.1 | 10.6 | 7.6 | S | 29.7 | 45.0 | 3.9 | Appendix A6.–Page 3 of 3. | | | Air | Water | Wind | | | Water | | | | Air | Water | Wind | | | Water | | |-----|------|------|-------|---------|------|----------|-------|--------|-----|--------|------|-------|---------|------|----------|-------|--------| | | | temp | temp | vel. | Wind | Salinity | depth | Secchi | | | temp | temp | vel. | Wind | Salinity | depth | Secchi | | Sta | Year | (c) | (c) | (knots) | dir | (ppt) | (f) | (m) | Sta | Year | (c) | (c) | (knots) | dir | (ppt) | (f) | (m) | | 7 | 2002 | 12.4 | 10.4 | 12.4 | SE | 29.9 | 44.0 | 2.8 | 8 | 3 2002 | 12.1 | 10.3 | 11.8 | SE | 30.0 | 29.4 | 2.4 | | | 2003 | 14.3 | 11.6 | 13.0 | S | 29.0 | 44.3 | 3.6 | | 2003 | 13.7 | 11.2 | 11.6 | SE | 28.1 | 28.9 | 3.1 | | | 2004 | 10.6 | 11.0 | 9.7 | SE | 28.8 | 44.7 | 2.7 | | 2004 | 10.8 | 11.0 | 9.1 | SE | 29.3 | 28.7 | 2.4 | | | 2005 | 12.9 | 12.3 | 7.6 | S | 28.3 | 44.8 | 3.6 | | 2005 | 12.8 | 12.1 | 7.7 | S | 28.5 | 29.8 | 3.3 | | | 2006 | 10.8 | 9.9 | 6.8 | S | 29.4 | 42.4 | 3.1 | | 2006 | 11.8 | 10.5 | 6.7 | S | 29.0 | 30.4 | 3.0 | | | 2007 | 11.2 | 9.9 | 6.2 | S | 29.5 | 45.5 | 3.8 | | 2007 | 11.2 | 9.9 | 5.5 | S | 29.5 | 29.8 | 3.2 | | | 2008 | 10.6 | 9.8 | 6.2 | S | 29.4 | 44.9 | 4.2 | | 2008 | 10.9 | 9.7 | 5.9 | SW | 29.2 | 29.9 | 3.7 | | | 2009 | 11.7 | 10.4 | 5.5 | S | 31.2 | 45.0 | 3.5 | | 2009 | 11.6 | 10.5 | 5.9 | S | 31.2 | 29.6 | 3.4 | | | 2010 | 11.4 | 10.3 | 5.7 | S | 29.4 | 44.9 | 2.9 | | 2010 | 11.7 | 10.2 | 5.2 | SE | 29.3 | 29.9 | 2.7 | | | 2011 | 11.5 | 10.4 | 3.9 | S | 29.8 | 44.8 | 3.8 | | 2011 | 12.2 | 10.3 | 3.8 | S | 29.8 | 29.6 | 3.2 | | | 2012 | 11.3 | 10.0 | 5.1 | SE | 28.8 | 46.4 | 3.8 | | 2012 | 10.8 | 10.0 | 4.8 | SE | 28.6 | 30.4 | 3.2 | | | 2013 | 11.4 | 10.6 | 4.6 | S | 31.1 | 79.8 | 3.1 | | 2013 | 17.7 | 10.5 | 4.8 | S | 30.7 | 55.2 | 2.8 | | | 2014 | 13.0 | 11.3 | 6.1 | S | 30.8 | 45.4 | 3.6 | | 2014 | 13.2 | 11.3 | 6.3 | S | 30.8 | 31.5 | 3.5 | | | 2015 | 14.8 | 11.7 | 4.9 | S | 27.9 | 46.4 | 3.2 | | 2015 | 15.2 | 11.6 | 5.8 | S | 27.7 | 30.1 | 2.6 | | | Avg | 12.0 | 10.7 | 7.0 | S | 29.5 | 47.4 | 3.4 | | Avg | 12.5 | 10.7 | 6.8 | S | 29.4 | 31.6 | 3.0 | Appendix A7.—Yearly mean values for selected chemical and physical variables collected during the southern offshore test fishery project, 1979–2015. | | Air | Water | Wind | | | |----------------|-------|-------|---------|----------|--------| | | temp. | temp. | vel. | Salinity | Secchi | | Year | (c) | (c) | (knots) | (ppt) | (m) | | 1979 | 12.4 | 12.2 | 5.9 | 25.0 | 5.7 | | 1980 | 12.4 | 10.0 | 8.2 | 24.8 | 4.2 | | 1981 | 13.4 | 11.0 | 10.1 | 23.1 | 4.1 | | 1982 | 12.0 | 8.5 | 9.0 | 20.3 | 5.0 | | 1983 | 14.9 | 10.9 | 9.4 | 20.6 | 4.7 | | 1984 | 13.5 | 10.8 | 9.1 | _ | 5.3 | | 1985 | 10.8 | 8.2 | 9.2 | 28.0 | 5.5 | | 1986 | 10.6 | 9.1 | 8.2 | _ | 5.4 | | 1987 | 12.6 | 10.1 | 4.1 | 28.4 | 5.1 | | 1988 | 14.2 | 9.1 | 8.9 | 30.2 | 4.7 | | 1989 | 13.1 | 10.0 | 4.4 | 27.7 | 4.7 | | 1990 | 12.3 | 11.4 | 8.5 | 21.3 | 4.6 | | 1991 | 10.9 | 9.9 | 6.6 | _ | 4.1 | | 1992 | 12.0 | 11.1 | 5.4 | 28.4 | 4.3 | | 1993 | 13.5 | 10.5 | 6.9 | 26.2 | 5.0 | | 1994 | 13.0 | 10.0 | 9.3 | 29.0 | 6.0 | | 1995 | 13.1 | 9.5 | 7.9 | 26.5 | 4.6 | | 1996 | 12.6 | 10.0 | 9.1 | 30.8 | 4.7 | | 1997 | 13.8 | 10.5 | 10.0 | 30.6 | 4.0 | | 1998 | 12.5 | 10.3 | 8.3 | 30.0 | 5.4 | | 1999 | 13.4 | 10.3 | 12.4 | 30.2 | 4.5 | | 2000 | 13.5 | 10.5 | 12.2 | 30.1 | 5.2 | | 2001 | 12.9 | 10.7 | 10.7 | 30.1 | 5.2 | | 2002 | 12.5 | 10.1 | 13.0 | 30.4 | 4.5 | | 2003 | 14.2 | 11.3 | 12.9 | 29.6 | 5.0 | | 2004 | 10.7 | 10.4 | 8.5 | 30.0 | 4.7 | | 2005 | 13.0 | 11.7 | 7.1 | 29.4 | 5.0 | | 2006 | 11.3 | 10.3 | 7.2 | 28.4 | 4.6 | | 2007 | 11.0 | 9.4 | 5.5 | 30.2 | 5.3 | | 2008 | 10.5 | 9.3 | 6.3 | 29.7 | 5.3 | | 2009 | 11.4 | 10.0 | 6.1 | 31.8 | 4.7 | | 2010 | 11.2 | 9.9 | 5.8 | 30.1 | 4.7 | | 2011 | 11.5 | 9.8 | 3.9 | 30.4 | 5.1 | | 2012 | 11.0 | 9.6 | 5.1 | 29.4 | 5.5 | | 2013 | 11.0 | 12.5 | 5.5 | 31.0 | 4.7 |
| 2014 | 12.8 | 10.9 | 6.1 | 31.4 | 4.9 | | 1992– 2014 Avg | 12.3 | 10.4 | 8.1 | 29.7 | 4.9 | | 2015 | 15.0 | 11.3 | 4.6 | 29.1 | 4.7 | ## APPENDIX B: HISTORIC GENETIC STOCK IDENTIFICATION DATA Appendix B1.–Reporting group stock composition estimates (Proportion), standard deviations (SD), 90% credibility intervals (CI), sample size (n), and effective sample size (n_{eff}) for temporally grouped mixtures (Date ranges) of sockeye salmon captured in the southern OTF from 2006–2014. | | | | Stock | compo | sition | | | Stock- | specif | fic CC | PUE | | |---------|---------------------|-----------|------------|--------|--------|------|--------------------|------------|---------|--------|-----|-------------| | | | | Withi | n date | range | | | Within dat | te rang | ge | | Within year | | Date | | Reporting | | _ | 90% | | | | _ | 90% | | | | Range | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | | | | | | | 2006 | | | | | | | | 7/1–9 | n=325 | Crescent | 0.04 | 0.01 | 0.02 | 0.06 | | 11 | 3 | 5 | 16 | 0.01 | | | $n_{eff}=325$ | West | 0.06 | 0.02 | 0.03 | 0.09 | | 16 | 5 | 8 | 24 | 0.01 | | | | JCL | 0.01 | 0.01 | 0.00 | 0.02 | | 3 | 3 | 0 | 5 | 0.00 | | | | SusYen | 0.05 | 0.02 | 0.02 | 0.08 | | 13 | 5 | 5 | 21 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.01 | 0.06 | | 8 | 3 | 3 | 16 | 0.01 | | | | Kenai | 0.30 | 0.04 | 0.24 | 0.36 | | 79 | 11 | 63 | 95 | 0.06 | | | | Kasilof | 0.51 | 0.04 | 0.45 | 0.57 | | 134 | 11 | 119 | 150 | 0.11 | | | | | | | | | CCPUE _i | 263 | | | | | | 7/10–16 | n=266 | Crescent | 0.00 | 0.00 | 0.00 | 0.01 | | 0 | 1 | 0 | 2 | 0.00 | | | $n_{eff}=263$ | West | 0.11 | 0.04 | 0.06 | 0.18 | | 26 | 9 | 14 | 43 | 0.02 | | | | JCL | 0.06 | 0.02 | 0.03 | 0.09 | | 14 | 4 | 8 | 22 | 0.01 | | | | SusYen | 0.11 | 0.04 | 0.04 | 0.18 | | 27 | 10 | 10 | 43 | 0.02 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 0 | 1 | 0 | 2 | 0.00 | | | | KTNE | 0.05 | 0.02 | 0.02 | 0.09 | | 12 | 5 | 5 | 21 | 0.01 | | | | Kenai | 0.33 | 0.04 | 0.27 | 0.39 | | 79 | 9 | 64 | 93 | 0.06 | | | | Kasilof | 0.33 | 0.04 | 0.27 | 0.39 | | 78 | 9 | 64 | 93 | 0.06 | | | | | | | | | CCPUE _i | 237 | | | | | | 7/17–23 | n=401 | Crescent | 0.02 | 0.01 | 0.00 | 0.04 | | 8 | 4 | 0 | 15 | 0.01 | | | $n_{eff}=397$ | West | 0.07 | 0.02 | 0.05 | 0.10 | | 25 | 5 | 17 | 34 | 0.02 | | | | JCL | 0.05 | 0.02 | 0.03 | 0.08 | | 16 | 5 | 9 | 26 | 0.01 | | | | SusYen | 0.07 | 0.02 | 0.04 | 0.11 | | 25 | 7 | 13 | 37 | 0.02 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.03 | | 6 | 3 | 2 | 11 | 0.00 | | | | Kenai | 0.60 | 0.03 | 0.55 | 0.66 | | 209 | 11 | 191 | 227 | 0.16 | | | | Kasilof | 0.17 | 0.03 | 0.13 | 0.21 | | 57 | 9 | 43 | 72 | 0.04 | | | | | | | | | CCPUE _i | 346 | | | | | | 7/24- | | | | | | | - | | | | | | | 8/1 | n=393 | Crescent | 0.00 | 0.00 | 0.00 | 0.01 | | 0 | 2 | 0 | 3 | 0.00 | | | $n_{eff}=391$ | | 0.07 | 0.02 | 0.04 | 0.11 | | 32 | 9 | 17 | 47 | 0.03 | | | CII | JCL | 0.05 | 0.01 | 0.03 | 0.08 | | 23 | 6 | 14 | 33 | 0.02 | | | | SusYen | 0.02 | 0.02 | 0.00 | 0.05 | | 9 | 7 | 2 | 24 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 0 | 0.00 | | | | KTNE | 0.03 | 0.02 | 0.01 | 0.06 | | 13 | 7 | 4 | 26 | 0.01 | | | | Kenai | 0.70 | 0.03 | 0.65 | 0.75 | | 301 | 13 | 280 | 322 | 0.24 | | | | Kasilof | 0.12 | 0.02 | 0.09 | 0.16 | | 53 | 10 | 38 | 69 | 0.04 | | | | | 5.12 | | 0.07 | 0.10 | CCPUE _i | 431 | | | | 0.01 | | | | | | | | | CCPUE _f | 1,277 | | | | | | - | | | | | | | JCI CLI | 1,2,7 | | | | | Appendix B1.–Page 2 of 8. | | | | Stock | compo | osition | | | Stock- | | | PUE | | |----------|---------------------|-----------|------------|--------|---------|------|--------------------|------------|--------|-----|-----|-------------| | | | | Withi | n date | | | | Within dat | e rang | | | Within year | | Date | | Reporting | | _ | 90% | CI | | | _ | 90% | | | | Range | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | - | | | | | | 2007 | | | | | | | | 7/1–9 | n=374 | Crescent | 0.08 | 0.02 | 0.05 | 0.12 | | 24 | 6 | 16 | 34 | 0.01 | | | $n_{eff}=372$ | | 0.16 | 0.03 | 0.11 | 0.22 | | 48 | 10 | 32 | 64 | 0.02 | | | | JCL | 0.03 | 0.01 | 0.02 | 0.05 | | 9 | 3 | 5 | 14 | 0.00 | | | | SusYen | 0.03 | 0.01 | 0.01 | 0.05 | | 8 | 3 | 4 | 14 | 0.00 | | | | Fish | 0.02 | 0.01 | 0.00 | 0.03 | | 5 | 3 | 0 | 10 | 0.00 | | | | KTNE | 0.05 | 0.02 | 0.02 | 0.09 | | 16 | 6 | 7 | 27 | 0.01 | | | | Kenai | 0.39 | 0.03 | 0.34 | 0.45 | | 115 | 10 | 99 | 131 | 0.05 | | | | Kasilof | 0.23 | 0.03 | 0.19 | 0.28 | | 68 | 9 | 54 | 83 | 0.03 | | | | | | | | | CCPUE _i | 293 | | | | | | 7/10–13 | | Crescent | 0.03 | 0.01 | 0.02 | 0.06 | | 16 | 5 | 8 | 25 | 0.01 | | | $n_{eff}=437$ | | 0.08 | 0.02 | 0.04 | 0.11 | | 35 | 10 | 19 | 51 | 0.01 | | | | JCL | 0.05 | 0.01 | 0.03 | 0.07 | | 21 | 5 | 13 | 30 | 0.01 | | | | SusYen | 0.10 | 0.02 | 0.07 | 0.14 | | 46 | 10 | 31 | 63 | 0.02 | | | | Fish | 0.01 | 0.01 | 0.00 | 0.02 | | 3 | 3 | 0 | 10 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.01 | 0.05 | | 13 | 5 | 6 | 22 | 0.01 | | | | Kenai | 0.53 | 0.03 | 0.47 | 0.59 | | 239 | 15 | 214 | 265 | 0.10 | | | | Kasilof | 0.17 | 0.03 | 0.13 | 0.22 | | 78 | 13 | 57 | 99 | 0.03 | | | | | | | | | CCPUE _i | 451 | | | | | | 7/14–18 | | Crescent | 0.04 | 0.01 | 0.02 | 0.06 | | 28 | 8 | 16 | 43 | 0.01 | | | $n_{eff}=399$ | | 0.02 | 0.01 | 0.01 | 0.05 | | 16 | 9 | 6 | 33 | 0.01 | | | | JCL | 0.07 | 0.02 | 0.05 | 0.10 | | 48 | 12 | 31 | 69 | 0.02 | | | | SusYen | 0.11 | 0.03 | 0.06 | 0.15 | | 72 | 19 | 41 | 103 | 0.03 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.01 | 0.05 | | 19 | 7 | 9 | 31 | 0.01 | | | | Kenai | 0.61 | 0.03 | 0.56 | 0.66 | | 409 | 21 | 373 | 443 | 0.16 | | | | Kasilof | 0.12 | 0.02 | 0.08 | 0.16 | | 80 | 16 | 55 | 106 | 0.03 | | | | | | | | | CCPUE _i | 672 | | | | | | 7/19–23 | | Crescent | 0.05 | 0.01 | 0.04 | 0.08 | | 29 | 7 | 18 | 41 | 0.01 | | | n_{eff} =427 | | 0.02 | 0.01 | 0.01 | 0.04 | | 13 | 6 | 6 | 23 | 0.01 | | | | JCL | 0.04 | 0.01 | 0.03 | 0.07 | | 23 | 7 | 13 | 35 | 0.01 | | | | SusYen | 0.08 | 0.02 | 0.05 | 0.11 | | 42 | 10 | 25 | 60 | 0.02 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.02 | 0.05 | | 17 | 5 | 9 | 26 | 0.01 | | | | Kenai | 0.67 | 0.03 | 0.62 | 0.72 | | 351 | 16 | 325 | 377 | 0.14 | | | | Kasilof | 0.10 | 0.02 | 0.06 | 0.13 | CCPLIE | 50 | 12 | 32 | 70 | 0.02 | | | | | | | | | CCPUE _i | 524 | | | | | | 7/24-8/2 | | Crescent | 0.05 | 0.02 | 0.03 | 0.08 | | 28 | 9 | 14 | 42 | 0.01 | | | $n_{eff}=391$ | | 0.04 | 0.01 | 0.02 | 0.06 | | 20 | 7 | 11 | 33 | 0.01 | | | | JCL | 0.05 | 0.01 | 0.03 | 0.08 | | 29 | 7 | 19 | 41 | 0.01 | | | | SusYen | 0.06 | 0.02 | 0.03 | 0.09 | | 32 | 10 | 18 | 49 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.00 | 0.04 | | 11 | 7 | 1 | 24 | 0.00 | | | | Kenai | 0.69 | 0.03 | 0.64 | 0.74 | | 376 | 16 | 349 | 402 | 0.15 | | | | Kasilof | 0.09 | 0.02 | 0.06 | 0.13 | COPLIE | 50 | 11 | 32 | 69 | 0.02 | | | | | | | | | CCPUE _i | 545 | | | | | | | | | | | | | $CCPUE_f$ | 2,485 | | | | | Appendix B1.–Page 3 of 8. | | | | Stock | compo | sition | | | Stock- | specif | ic CC | PUE | | |---------|---------------------|-----------|------------|--------|--------|------|--------------------|------------|--------|-------|-------|-------------| | | | | Withi | n date | range | | | Within dat | e rang | ge | | Within year | | Date | | Reporting | | _ | 90% | CI | | | _ | 90% | CI CI | | | Range | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | | | | | | | 2008 | | | | | | | | 7/1–7 | n=422 | Crescent | 0.03 | 0.01 | 0.02 | 0.05 | | 17 | 6 | 8 | 28 | 0.01 | | | n_{eff} =418 | West | 0.11 | 0.02 | 0.07 | 0.15 | | 55 | 12 | 37 | 76 | 0.04 | | | | JCL | 0.05 | 0.01 | 0.04 | 0.08 | | 28 | 6 | 18 | 39 | 0.02 | | | | SusYen | 0.04 | 0.02 | 0.02 | 0.08 | | 23 | 10 | 8 | 40 | 0.01 | | | | Fish | 0.01 | 0.01 | 0.00 | 0.03 | | 7 | 4 | 2 | 13 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.02 | 0.05 | | 16 | 5 | 8 | 26 | 0.01 | | | | Kenai | 0.27 | 0.03 | 0.22 | 0.32 | | 139 | 15 | 115 | 165 | 0.09 | | | | Kasilof | 0.45 | 0.03 | 0.40 | 0.50 | | 236 | 16 | 209 | 262 | 0.15 | | | | | | | | | CCPUE _i | 520 | | | | | | 7/8-12 | n=465 | Crescent | 0.04 | 0.01 | 0.02 | 0.06 | | 15 | 5 | 8 | 23 | 0.01 | | | $n_{eff}=457$ | West | 0.12 | 0.02 | 0.09 | 0.16 | | 47 | 8 | 33 | 61 | 0.03 | | | | JCL | 0.07 | 0.01 | 0.05 | 0.10 | | 29 | 6 | 20 | 38 | 0.02 | | | | SusYen | 0.10 | 0.02 | 0.07 | 0.14 | | 41 | 7 | 29 | 53 | 0.03 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.01 | 0.01 | 0.00 | 0.02 | | 2 | 3 | 0 | 8 | 0.00 | | | | Kenai | 0.43 | 0.03 | 0.39 | 0.48 | | 167 | 11 | 149 | 186 | 0.11 | | | | Kasilof | 0.22 | 0.02 | 0.18 | 0.26 | | 86 | 9 | 71 | 102 | 0.06 | | | | | | | | | CCPUE _i | 387 | | | | | | 7/13–17 | n=436 | Crescent | 0.05 | 0.01 | 0.03 | 0.07 | | 17 | 4 | 10 | 24 | 0.01 | | | $n_{eff}=429$ | West | 0.13 | 0.02 | 0.09 | 0.16 | | 42 | 7 | 31 | 55 | 0.03 | | | | JCL | 0.10 | 0.02 | 0.07 | 0.14 | | 34 | 7 | 24 | 46 | 0.02 | | | | SusYen | 0.05 | 0.02 | 0.01 | 0.09 | | 17 | 8 | 4 | 30 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 1 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.01 | 0.05 | | 9 | 3 | 5 | 15 | 0.01 | | | | Kenai | 0.49 | 0.03 | 0.44 | 0.54 | | 165 | 10 | 147 | 182 | 0.11 | | | | Kasilof | 0.15 | 0.02 | 0.11 | 0.19 | | 49 | 8 | 37 | 62 | 0.03 | | | | | | | | | CCPUE _i | 333 | | | | | | 7/18–31 | n=438 | Crescent | 0.03 | 0.01 | 0.01 | 0.05 | | 9 | 3 | 4 | 15 | 0.01 | | | n_{eff} =426 | West | 0.13 | 0.02 | 0.10 | 0.16 | | 40 | 5 | 31 | 49 | 0.03 | | | | JCL | 0.06 | 0.01 | 0.04 | 0.08 | | 19 | 4 | 13 | 27 | 0.01 | | | | SusYen | 0.04 | 0.01 | 0.02 | 0.06
 | 13 | 4 | 7 | 20 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.03 | | 5 | 2 | 2 | 9 | 0.00 | | | | Kenai | 0.58 | 0.03 | 0.54 | 0.63 | | 184 | 9 | 169 | 199 | 0.12 | | | | Kasilof | 0.14 | 0.02 | 0.11 | 0.18 | | 45 | 7 | 34 | 57 | 0.03 | | | | | | | | | CCPUE _i | 315 | | | | | | | | | | | | | $CCPUE_f$ | 1,555 | | | | | Appendix B1.–Page 4 of 8. | Range Range Range Range Range Range Reporting Group Reportion SD 59 95% Estimate SD 5% 95% Proportion 7/1-5 n=401 Ranger=392 West 0.24 0.03 0.20 0.01 0.00 0.04 0.02 0.28 0.03 0.02 0.28 0.03 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | - | | | Stock | compo | sition | | | Stock- | specif | ic CC | PUE | | |--|---------|-----------------------|-----------|------------|--------|--------|------|---|------------|---------|-------|-----|-------------| | Range n; n _{eff} Group Proportion SD 5% 95% Proportion SD 5% 95% Proportion SD 7% 70% | | | | Withi | n date | range | | | Within dat | te rang | ge | | Within year | | Total Tota | Date | | Reporting | | | 90% | 6 CI | | | | 90% | CI | _ | | 7/1-5 | Range | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | Neff=392 West | | | | | | | 2009 | | | | | | | | JCL | 7/1-5 | | | | | | | | | | | | 0.00 | | SusYen | | $n_{eff}=392$ | | | | | | | | | | | | | Fish | | | | | | | | | 8 | | 3 | | | | KTNE | | | | | | | | | | | | | | | Renai | | | | | | | | | | | | | | | $ \begin{array}{c c c c c c c c c c c c c c c c c c c $ | | | | | | | | | | | | | | | The content | | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | Kasilof | 0.31 | 0.03 | 0.26 | 0.36 | | | 10 | 81 | 115 | 0.04 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | =/1 | | ~ | | | | | <u>CCPUE</u> _i | | | | | | | JCL | 7/6–9 | | | | | | | | | | | | | | SusYen | | $n_{\rm eff}$ =431 | | | | | | | | | | | | | Fish | | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | $ \begin{array}{c c c c c c c c c c c c c c c c c c c $ | | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | Kashoi | 0.28 | 0.03 | 0.23 | 0.33 | CCDLIE | | 13 | 101 | 143 | 0.06 | | Neff=398 West 0.20 0.03 0.15 0.25 80 12 62 102 0.04 JCL | 7/10 12 | 107 | Cassasas | 0.07 | 0.02 | 0.04 | 0.10 | $\frac{\text{CCPUE}_{i}}{\text{CCPUE}_{i}}$ | | 7 | 1.0 | 20 | 0.01 | | JCL | //10–13 | | | | | | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | n _{eff} =398 | | | | | | | | | | | | | Fish | | | | | | | | | | | | | | | KTNE | | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | Kashoi | 0.07 | 0.02 | 0.0+ | 0.10 | CCPLIF. | | - 0 | 1 / | 72 | 0.01 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 7/14_16 | n=406 | Crescent | 0.07 | 0.02 | 0.04 | 0.10 | CCI CL ₁ | | 7 | 19 | 41 | 0.01 | | JCL 0.03 0.01 0.01 0.05 12 4 6 19 0.01 SusYen 0.06 0.02 0.04 0.09 27 7 16 39 0.01 Fish 0.01 0.01 0.00 0.03 5 3 0 11 0.00 KTNE 0.02 0.01 0.01 0.03 8 4 3 15 0.00 Kenai Kasilof 0.05 0.02 0.03 0.08 Eastlof 0.05 0.02 0.03 0.08 23 7 12 34 0.01 CCPUE _i 419 7/17-22 n=406 Crescent 0.07 0.02 0.05 0.10 27 6 18 38 0.01 neff=397 West 0.10 0.03 0.06 0.15 JCL 0.02 0.01 0.01 0.04 8 4 2 16 0.00 SusYen 0.07 0.03 0.02 0.11 24 9 9 39 0.01 Fish 0.01 0.01 0.04 8 3 3 3 14 0.00 KTNE 0.02 0.01 0.01 0.04 8 3 3 3 14 0.00 KTNE 0.02 0.01 0.01 0.04 8 3 3 3 14 0.00 KEnai 0.67 0.03 0.62 0.72 243 11 224 261 0.11 Kasilof 0.04 0.02 0.01 0.07 0.07 15 7 5 27 0.01 | //14 10 | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | neil 375 | | | | | | | | | | | | | Fish 0.01 0.01 0.00 0.03 5 3 0 11 0.00 0.00 KTNE 0.02 0.01 0.01 0.03 8 4 3 15 0.00 Kenai 0.63 0.03 0.58 0.68 262 13 242 283 0.12 | | | | | | | | | | | | | | | KTNE | | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | 3 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | 262 | 13 | 242 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | 0.01 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | CCPUE _i | 419 | | | | | | n _{eff} =397 West 0.10 0.03 0.06 0.15 35 10 22 54 0.02 JCL 0.02 0.01 0.01 0.04 8 4 2 16 0.00 SusYen 0.07 0.03 0.02 0.11 24 9 9 39 0.01 Fish 0.01 0.01 0.00 0.02 3 3 0 8 0.00 KTNE 0.02 0.01 0.04 8 3 3 14 0.00 Kenai 0.67 0.03 0.62 0.72 243 11 224 261 0.11 Kasilof 0.04 0.02 0.01 0.07 15 7 5 27 0.01 | 7/17–22 | n=406 | Crescent | 0.07 | 0.02 | 0.05 | 0.10 | - | 27 | 6 | 18 | 38 | 0.01 | | JCL 0.02 0.01 0.01 0.04 8 4 2 16 0.00 SusYen 0.07 0.03 0.02 0.11 24 9 9 39 0.01 Fish 0.01 0.01 0.00 0.02 3 3 0 8 0.00 KTNE 0.02 0.01 0.04 8 3 3 14 0.00 Kenai 0.67 0.03 0.62 0.72 243 11 224 261 0.11 Kasilof 0.04 0.02 0.01 0.07 15 7 5 27 0.01 | | | | | | | | | | | | | 0.02 | | Fish 0.01 0.01 0.00 0.02 3 3 0 8 0.00 KTNE 0.02 0.01 0.01 0.04 8 3 3 14 0.00 Kenai 0.67 0.03 0.62 0.72 243 11 224 261 0.11 Kasilof 0.04 0.02 0.01 0.07 15 7 5 27 0.01 | | | | 0.02 | 0.01 | 0.01 | 0.04 | | | 4 | 2 | 16 | 0.00 | | KTNE 0.02 0.01 0.01 0.04 8 3 3 14 0.00 Kenai 0.67 0.03 0.62 0.72 243 11 224 261 0.11 Kasilof 0.04 0.02 0.01 0.07 15 7 5 27 0.01 | | | SusYen | 0.07 | 0.03 | 0.02 | 0.11 | | 24 | 9 | 9 | 39 | 0.01 | | KTNE 0.02 0.01 0.01 0.04 8 3 3 14 0.00 Kenai 0.67 0.03 0.62 0.72 243 11 224 261 0.11 Kasilof 0.04 0.02 0.01 0.07 15 7 5 27 0.01 | | | Fish | 0.01 | 0.01 | 0.00 | | | 3 | 3 | 0 | | 0.00 | | Kasilof 0.04 0.02 0.01 0.07 15 7 5 27 0.01 | | | | | 0.01 | 0.01 | 0.04 | | 8 | 3 | 3 | | 0.00 | | | | | Kenai | 0.67 | 0.03 | 0.62 | 0.72 | | 243 | 11 | 224 | 261 | 0.11 | | CCPUE _i 363 | | | Kasilof | 0.04 | 0.02 | 0.01 | 0.07 | | 15 | 7 | 5 | 27 | 0.01 | | | | | | | | | | CCPUE _i | 363 | | | | | Appendix B1.–Page 5 of 8. | | | | Stock | comp | osition | | | Stock | k-speci | fic CCP | UE | | |---------|------------------------|---------------|--------------|-----------|--------------|----------------|--------------------|----------|----------|----------|-----------|--------------| | | | | With | in date | range |
 | Within c | late rai | nge | | Within year | | Date | | Reporting | | 9 | 90% CI | | | | Ç | 90% CI | | jour | | Range | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | | | • | • | | | 2009 | | | | | | • | | 7/23-30 | n=402 | Crescent | 0.05 | 0.02 | 0.03 | 0.08 | | 14 | 4 | 8 | 21 | 0.01 | | | $n_{eff}=324$ | West | 0.12 | 0.02 | 0.09 | 0.16 | | 33 | 5 | 24 | 42 | 0.01 | | | | JCL | | 0.01 | 0.02 | 0.06 | | 10 | 3 | 4 | 16 | 0.00 | | | | SusYen | 0.02 | 0.01 | 0.01 | 0.05 | | 6 | 3 | 2 | 13 | 0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.01 | 0.05 | | 8 | 3 | 3 | 14 | 0.00 | | | | Kenai | 0.72 | 0.03 | 0.67 | 0.77 | | 191 | 8 | 178 | 204 | 0.09 | | | | Kasilof | 0.01 | 0.02 | 0.00 | 0.04 | | 3 | 4 | 0 | 11 | 0.00 | | | | | | | | | CCPUE _i | 266 | | | | | | | | | | | | 2010 | $CCPUE_{f}$ | 2,204 | | | | | | | 2.50 | ~ | | | | 2010 | | | | - 10 | | | | 7/1–4 | n=358 | Crescent | 0.05 | 0.01 | 0.03 | 0.07 | | 17 | 5 | 10 | 25 | 0.01 | | | $n_{eff}=357$ | | 0.16 | 0.02 0.01 | 0.11 | 0.20 | | 56 | 9 | 41 | 71 | 0.03 | | | | JCL
SusYen | 0.03
0.03 | 0.01 | 0.01
0.01 | 0.04
0.06 | | 9
12 | 3
5 | 5
5 | 15
20 | 0.01
0.01 | | | | Fish | 0.03 | 0.01 | 0.01 | 0.00 | | 34 | 6 | 25 | 44 | 0.01 | | | | KTNE | 0.05 | 0.02 | 0.07 | 0.12 | | 17 | 5 | 10 | 26 | 0.02 | | | | Kenai | 0.46 | | 0.41 | 0.51 | | 166 | 10 | 149 | 183 | 0.09 | | | | Kasilof | 0.14 | | 0.11 | 0.17 | | 49 | 7 | 38 | 61 | 0.03 | | | | | | | | | CCPUE _i | 360 | | | | | | 7/5–10 | n=464 | Crescent | 0.02 | 0.01 | 0.01 | 0.03 | • | 6 | 3 | 2 | 11 | 0.00 | | | $n_{eff}=464$ | West | 0.17 | 0.02 | 0.14 | 0.21 | | 68 | 8 | 55 | 81 | 0.04 | | | | JCL | 0.04 | | 0.02 | 0.05 | | 15 | 4 | 9 | 21 | 0.01 | | | | SusYen | | 0.01 | 0.03 | 0.07 | | 19 | 5 | 11 | 27 | 0.01 | | | | Fish | | 0.01 | 0.04 | 0.08 | | 24 | 4 | 17 | 32 | 0.01 | | | | KTNE | 0.05 | 0.01 | 0.03 | 0.07 | | 19 | 4 | 12 | 27 | 0.01 | | | | Kenai | 0.50 | | 0.45 | 0.54 | | 194 | 10 | 177 | 210 | 0.11 | | | | Kasilof | 0.12 | 0.02 | 0.09 | 0.15 | CCPUE _i | 390 | 6 | 36 | 57 | 0.02 | | 7/11–16 | n=448 | Crescent | 0.03 | 0.01 | 0.02 | 0.04 | CCFUE | 12 | 3 | 7 | 18 | 0.01 | | //11-10 | $n_{\text{eff}} = 448$ | | | 0.01 | 0.02 | 0.04 | | 55 | 7 | 44 | 67 | 0.01 | | | пен—110 | JCL | | 0.01 | 0.02 | 0.04 | | 12 | 3 | 7 | 18 | 0.01 | | | | SusYen | | 0.01 | 0.02 | 0.05 | | 15 | 4 | 8 | 23 | 0.01 | | | | Fish | | 0.01 | 0.01 | 0.03 | | 6 | 3 | 2 | 11 | 0.00 | | | | KTNE | 0.04 | 0.01 | 0.02 | 0.05 | | 15 | 4 | 9 | 22 | 0.01 | | | | Kenai | 0.68 | 0.02 | 0.64 | 0.72 | | 284 | 10 | 267 | 300 | 0.15 | | | | Kasilof | 0.05 | 0.01 | 0.03 | 0.07 | | 21 | 5 | 14 | 29 | 0.01 | | | | | | | | | CCPUE _i | 419 | | | | | | 7/17–23 | | Crescent | | 0.01 | 0.02 | 0.06 | | 11 | 3 | 6 | 17 | 0.01 | | | $n_{eff}=389$ | | | 0.02 | 0.10 | 0.15 | | 38 | 6 | 29 | 47 | 0.02 | | | | JCL | | 0.01 | 0.03 | 0.07 | | 16 | 4 | 10 | 22 | 0.01 | | | | SusYen | | 0.01 | 0.02 | 0.05 | | 11 | 3 | 6 | 17 | 0.01 | | | | Fish
KTNE | | 0.00 | 0.00 | $0.00 \\ 0.04$ | | 0 | 0 | 0
4 | 0 | 0.00 | | | | KINE Kenai | | 0.01 0.02 | 0.01
0.67 | 0.04 | | 8
218 | 3
7 | 205 | 13
230 | 0.00 | | | | Kasilof | | 0.02 | 0.67 | 0.75 | | 218
6 | 2 | 203 | 230
11 | 0.12 | | - | | 12451101 | 0.02 | 0.01 | 0.01 | 0.04 | | U | | <u> </u> | 11 | 0.00 | Appendix B1.–Page 6 of 8. | | | | | | osition | | | | | fic CCP | UE | | |---------|-----------------------|------------------|------------|------|---------|------|--|--------------|----|----------|----------|------------| | | | - | With | | e range | | | Within d | | | | Within | | Date | | Reporting | | | 90% CI | | | | | 90% CI | | | | Range | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | | | | | | | 2010 | | | | | | | | 7/24–29 | | Crescent | 0.03 | | 0.02 | 0.05 | | 12 | 3 | 7 | 18 | 0.01 | | | $n_{eff}=426$ | | 0.11 | | 0.09 | 0.14 | | 41 | 6 | 32 | 52 | 0.02 | | | | JCL | 0.02 | | 0.01 | 0.03 | | 7 | 2 | 3 | 11 | 0.00 | | | | SusYen | 0.02 | | 0.01 | 0.03 | | 6 | 3 | 3 | 11 | 0.00 | | | | Fish | 0.00 | | 0.00 | 0.01 | | 1 | 1 | 0 | 3 | 0.00 | | | | KTNE | 0.01 | | 0.00 | 0.02 | | 4 | 2 | 1 | 7 | 0.00 | | | | Kenai | 0.78 | 0.02 | 0.74 | 0.81 | | 284 | 8 | 271 | 297 | 0.15 | | | | Kasilof | 0.03 | 0.01 | 0.01 | 0.04 | CCDLIE | 10 | 3 | 5 | 15 | 0.01 | | | | | | | | | CCPUE _i
CCPUE _f | 365
1,842 | | | | | | | | | | | | 2011 | $CCPUE_{f}$ | 1,042 | | | | | | 7/1–13 | n=453 | Crescent | 0.04 | 0.01 | 0.03 | 0.06 | | 47 | 12 | 29 | 69 | 0.01 | | //1-13 | $n_{\text{eff}}=449$ | | 0.04 | | 0.03 | 0.06 | | 249 | 24 | 211 | 289 | 0.01 | | | n _{ett} —¬¬> | JCL | 0.22 | 0.02 | 0.15 | 0.25 | | 36 | 10 | 21 | 53 | 0.07 | | | | SusYen | 0.03 | | 0.02 | 0.03 | | 95 | 18 | 66 | 126 | 0.01 | | | | Fish | 0.03 | 0.02 | 0.02 | 0.05 | | 36 | 9 | 22 | 52 | 0.01 | | | | KTNE | 0.03 | 0.01 | 0.01 | 0.04 | | 27 | 10 | 13 | 45 | 0.01 | | | | Kenai | 0.48 | 0.02 | 0.44 | 0.52 | | 544 | 28 | 498 | 590 | 0.15 | | | | Kasilof | | 0.01 | 0.06 | 0.11 | | 92 | 15 | 68 | 119 | 0.02 | | | | 11461101 | | 0.01 | 0.00 | 0111 | CCPUE _i | 1,126 | | | 11/ | 0.02 | | 7/14–18 | n=428 | Crescent | 0.03 | 0.01 | 0.02 | 0.04 | CCICE | 32 | 10 | 18 | 50 | 0.01 | | | $n_{eff}=423$ | | | 0.02 | 0.10 | 0.16 | | 148 | 19 | 117 | 180 | 0.04 | | | CII | JCL | 0.02 | | 0.01 | 0.04 | | 25 | 9 | 12 | 41 | 0.01 | | | | SusYen | 0.04 | | 0.02 | 0.06 | | 44 | 12 | 26 | 66 | 0.01 | | | | Fish | 0.02 | 0.01 | 0.01 | 0.03 | | 22 | 8 | 11 | 36 | 0.01 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.04 | | 24 | 9 | 10 | 40 | 0.01 | | | | Kenai | 0.72 | 0.02 | 0.68 | 0.76 | | 830 | 26 | 786 | 872 | 0.22 | | | | Kasilof | 0.02 | 0.01 | 0.01 | 0.04 | | 27 | 9 | 14 | 43 | 0.01 | | | | | | | | | $CCPUE_{i}$ | 1,152 | | | | | | 7/19–24 | | Crescent | 0.02 | | 0.01 | 0.03 | | 15 | 6 | 7 | 26 | 0.00 | | | $n_{eff}=382$ | | 0.15 | | 0.12 | 0.18 | | 120 | 15 | 96 | 146 | 0.03 | | | | JCL | 0.00 | | 0.00 | 0.01 | | 3 | 3 | 0 | 9 | 0.00 | | | | SusYen | 0.04 | | 0.02 | 0.06 | | 30 | 9 | 16 | 46 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 3 | 3 | 0 | 8 | 0.00 | | | | KTNE | 0.01 | | 0.00 | 0.02 | | 7 | 4 | 1 | 15 | 0.00 | | | | Kenai | 0.76 | | 0.72 | 0.80 | | 609 | 19 | 577 | 639 | 0.16 | | | | Kasilof | 0.02 | 0.01 | 0.01 | 0.04 | | 17 | 7 | 7 | 30 | 0.00 | | | 205 | <u> </u> | | 0.00 | 0.00 | 0.00 | CCPUE _i | 803 | | | | 0.00 | | 7/25–30 | | Crescent | 0.00 | | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}=387$ | | 0.15 | | 0.12 | 0.18 | | 96 | 12 | 77 | 116 | 0.03 | | | | JCL
SugVan | 0.02 | | 0.01 | 0.03 | | 10 | 4 | 4 | 18 | 0.00 | | | | SusYen | 0.04 | | 0.02 | 0.06 | | 27 | 7 | 16 | 40 | 0.01 | | | | Fish | 0.00 | | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.00 | 0.00 | 0.00 | 0.00 | | 403 | 0 | 0
470 | 0
516 | 0.00 | | | | Kenai
Kasilof | 0.78 | | 0.74 | 0.81 | | 493 | 14 | 470 | 516 | 0.13 | | | | Kasilof | 0.01 | 0.01 | 0.00 | 0.03 | CCPUE _i | 634 | 4 | 3 | 16 | 0.00 | | | | | | | | | $CCPUE_i$
$CCPUE_f$ | | | | | | | | | | | | | | CCFUE | 5,/13 | | | | | Appendix B1.–Page 7 of 8. | | | | | | | 2012 | | | | | | | |---------|----------------------|------------------|--------------|---------|------|--------------|--|--------------|----------|--------|----------|--------------| | | | | | compo | | | | | | fic CC | | | | | | | | in date | | | | Within da | ite rang | | | Within year | | Date | | Reporting | | _ | 90% | | | | _ | 90% | | | | Range | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | 7/1–6 | n=385 | Crescent | 0.03 | 0.01 | 0.01 | 0.04 | | 8 | 3 | 4 | 13 | 0.00 | | | $n_{eff}=381$ | | 0.18 | 0.02 | 0.15 | 0.22 | | 57 | 7 | 46 | 68 | 0.03 | | | | JCL | 0.03 | 0.01 | 0.02 | 0.05 | | 10 | 3 | 6 | 16 | 0.01 | | | | SusYen | 0.04 | 0.01 | 0.02 | 0.06 | | 11 | 4 | 6 | 17 | 0.01 | | | | Fish | 0.01 | 0.00 | 0.00 | 0.01 | | 2 | 1 | 0 | 4 | 0.00 | | | | KTNE | 0.01 | 0.00 | 0.00 | 0.01 | | 2 | 1 | 0 | 5 | 0.00 | | | | Kenai | 0.62 | 0.03 | 0.58 | 0.66 | | 190 | 8 | 177 | 203 | 0.10 | | | | Kasilof | 0.09 | 0.02 | 0.06 | 0.11 | CCDLIE | 26 | 5 | 19 | 34 | 0.01 | | 7/7 11 | 206 | C | 0.02 | 0.01 | 0.01 | 0.04 | $CCPUE_i$ | 306 | 2 | | 1.5 | 0.00 | | 7/7–11 | n=386 | Crescent | 0.03 | 0.01 | 0.01 | 0.04 | | 9 | 3 | 5 | 15 | 0.00 | | | $n_{eff}=378$ | | 0.12 | 0.02 | 0.09 | 0.16 | | 42 | 7 | 32 | 54 | 0.02 | | | | JCL
SusYen | 0.03 | 0.01 | 0.02 | 0.05
0.06 | | 10
13 | 3 | 6
7 | 16
20 | 0.01 | | | | Fish | 0.04
0.01 | 0.01 | 0.02 | 0.00 | | 2 | 1 | 0 | 4 | 0.01
0.00 | | | | KTNE | 0.01 | 0.00 | 0.00 | 0.01 | | 1 | 1 | 0 | 3 | 0.00 | | | | Kine Kenai | 0.00 | 0.00 | 0.69 | 0.01 | | 249 | 8 | 235 | 262 | 0.00 | | | | Kasilof | 0.73 | 0.02 | 0.03 | 0.77 | | 15 | 4 | 233 | 23 | 0.13 | | | | Kashoi | 0.03 | 0.01 | 0.03 | 0.07 | CCPUE _i | 342 | | , | 23 | 0.01 | | 7/12–16 | n-301 | Crescent | 0.01 | 0.01 | 0.00 | 0.02 | CCI OLi | 5 | 3 | 1 | 10 | 0.00 | | 7/12-10 | $n_{\text{eff}}=384$ | | 0.01 | 0.01 | 0.06 | 0.02 | | 34 | 6 | 25 | 44 | 0.00 | | | nen-304 | JCL | 0.03 | 0.01 | 0.02 | 0.10 | | 13 | 4 | 7 | 20 | 0.01 | | | | SusYen | 0.05 | 0.01 | 0.03 | 0.07 | | 20 | 5 | 12 | 30 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 1 | 1 | 0 | 3 | 0.00 | | | | KTNE | 0.01 | 0.00 | 0.00 | 0.01 | | 2 | 2 | 0 | 6 | 0.00 | | | | Kenai | 0.79 | 0.02 | 0.75 | 0.83 | | 335 | 9 | 319 | 350 | 0.17 | | | | Kasilof | 0.03 | 0.01 | 0.02 | 0.05 | | 13 | 4 | 7 | 21 | 0.01 | | | | | | | | | CCPUE _i | 424 | | | | | | 7/17–19 | n=356 | Crescent | 0.00 | 0.00 | 0.00 | 0.01 | | 2 | 2 | 0 | 5 | 0.00 | | | $n_{eff}=354$ | West | 0.05 | 0.01 | 0.03 | 0.07 | | 21 | 5 | 13 | 30 | 0.01 | | | | JCL | 0.05 | 0.01 | 0.03 | 0.07 | | 20 | 5 | 12 | 28 | 0.01 | | | | SusYen | 0.02 | 0.01 | 0.00 | 0.03 | | 6 | 4 | 1 | 13 |
0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 1 | 0.00 | | | | KTNE | 0.01 | 0.01 | 0.00 | 0.03 | | 6 | 3 | 2 | 11 | 0.00 | | | | Kenai | | 0.02 | 0.80 | 0.87 | | 349 | 9 | 334 | 363 | 0.18 | | | | Kasilof | 0.03 | 0.01 | 0.02 | 0.05 | | 13 | 4 | 7 | 21 | 0.01 | | | | | | | | | CCPUE _i | 417 | | | | | | 7/20–30 | | Crescent | 0.01 | 0.00 | 0.00 | 0.02 | | 4 | 2 | 1 | 8 | 0.00 | | | n_{eff} =461 | | 0.06 | 0.01 | 0.04 | 0.08 | | 27 | 5 | 19 | 37 | 0.01 | | | | JCL | 0.02 | 0.01 | 0.01 | 0.04 | | 10 | 3 | 6 | 16 | 0.01 | | | | SusYen | 0.03 | 0.01 | 0.01 | 0.05 | | 14 | 6 | 5 | 23 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.01 | 0.01 | 0.00 | 0.02 | | 206 | 3 | 1 | 400 | 0.00 | | | | Kenai
Kasilof | 0.87 | 0.02 | 0.84 | 0.90 | | 396 | 8 | 382 | 408 | 0.20 | | | | Kasilof | 0.00 | 0.00 | 0.00 | 0.01 | CCPUE _i | 455 | 1 | 0 | 4 | 0.00 | | | | | | | | | CCPUE _i
CCPUE _f | 455
1,944 | | | | | | | | | | | | | CCFUE | 1,744 | | | | | Appendix B1.-Page 8 of 8. | | | | | | | 2013 | | | | | | | |--------|---------------------|-----------|------------|---------|---------|----------|-------------|-----------|---------|---------|-------|-------------| | | | | Stock | comp | osition | | | Stock | -spec | ific CC | PUE | | | | | | With | in date | range | <u>.</u> | | Within da | ate rai | nge | | Within year | | Date | | Reporting | | | 90% | CI | | | | 90% | CI | - | | Range | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | All | | - | • | | | | | | | | | - | | season | n=400 | Crescent | 0.01 | 0.01 | 0.00 | 0.03 | | 18 | 9 | 6 | 34 | 0.01 | | | $n_{eff}=393$ | West | 0.10 | 0.02 | 0.07 | 0.13 | | 136 | 23 | 101 | 175 | 0.10 | | | | JCL | 0.05 | 0.01 | 0.03 | 0.07 | | 63 | 15 | 41 | 89 | 0.05 | | | | SusYen | 0.05 | 0.01 | 0.03 | 0.08 | | 72 | 19 | 44 | 105 | 0.05 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 3 | 3 | 0 | 10 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.04 | | 31 | 12 | 14 | 52 | 0.02 | | | | Kenai | 0.71 | 0.02 | 0.67 | 0.75 | | 953 | 33 | 898 | 1,006 | 0.71 | | | | Kasilof | 0.05 | 0.01 | 0.03 | 0.07 | | 66 | 15 | 42 | 93 | 0.05 | | | | | | | | | $CCPUE_i$ | 1,342 | | | | | | | | | | | | | $CCPUE_{f}$ | 1,342 | | | | | | | | | | | | 2014 | | | | | | | | All | n=400 | Crescent | 0.04 | 0.02 | 0.02 | 0.08 | | 111 | 44 | 46 | 189 | 0.04 | | | $n_{eff}=396$ | | 0.11 | 0.03 | 0.07 | 0.17 | | 287 | 73 | 177 | 414 | 0.11 | | | | JCL | 0.03 | 0.01 | 0.01 | 0.05 | | 69 | 31 | 23 | 123 | 0.03 | | | | SusYen | 0.07 | 0.03 | 0.02 | 0.12 | | 178 | 80 | 39 | 308 | 0.07 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 3 | 0 | 0 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.04 | | 49 | 23 | 18 | 90 | 0.02 | | | | Kenai | 0.68 | 0.04 | 0.61 | 0.75 | | 1,711 | 109 | 1,532 | 1,891 | 0.68 | | | | Kasilof | 0.04 | 0.02 | 0.00 | 0.08 | | 99 | 62 | 0 | 202 | 0.04 | | | | | | | | | $CCPUE_i$ | 2,505 | | | | | | | | | | | | | $CCPUE_{f}$ | 2,505 | | | | | Note: Effective sample size (n_{eff}) is the number of samples successfully screened from each stratum after excluding individuals with <80% of all markers that could be scored. Proportions for a given mixture may not sum to 1 due to rounding error. The 90% Credibility intervals may not include the point estimate for the very low CCPUE estimates because fewer than 5% of iterations had values above zero. Original genetic stock composition estimates are multiplied by the CCPUE within date ranges and these estimates are divided by the total annual CCPUE (Total CCPUE) for the second set of within year proportions. Stock-specific CCPUE is derived using non-interpolated CCPUE values. Appendix B2.–Reporting group stock composition estimates (Proportion), standard deviations (SD), 90% credibility intervals (CI), sample size (n), and effective sample size (n_{eff}) for spatially grouped mixtures (Stations) of sockeye salmon captured in the southern OTF from 2010–2012. | | | | Stock | compo | osition | | | Stock- | specif | ic CCI | PUE | | |---------|---------------------|-----------|------------|---------|---------|------|--------------------|----------|--------|--------|-----|-------------| | | | | Wit | hin sta | tion | | | Within s | tation | | | Within year | | | | Reporting | | | 90% | CI | | | | 90% | CI | - | | Station | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 0 | 1 | Proportion | | | | | | | | 2010 | | | | | | | | 4 | n=222 | Crescent | 0.05 | 0.02 | 0.03 | 0.08 | | 8 | 3 | 4 | 13 | 0.00 | | | $n_{eff}=222$ | West | 0.10 | 0.02 | 0.06 | 0.14 | | 16 | 4 | 10 | 23 | 0.01 | | | | JCL | 0.04 | 0.01 | 0.02 | 0.06 | | 6 | 2 | 3 | 10 | 0.00 | | | | SusYen | 0.04 | 0.02 | 0.02 | 0.07 | | 7 | 3 | 3 | 12 | 0.00 | | | | Fish | 0.04 | 0.01 | 0.02 | 0.06 | | 6 | 2 | 3 | 10 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.01 | 0.06 | | 6 | 2 | 2 | 10 | 0.00 | | | | Kenai | 0.63 | 0.03 | 0.58 | 0.69 | | 105 | 6 | 96 | 114 | 0.06 | | | | Kasilof | 0.07 | 0.02 | 0.04 | 0.10 | | 11 | 3 | 7 | 17 | 0.01 | | | | | | | | | CCPUE _i | 166 | | | | | | 5 | n=296 | Crescent | 0.02 | 0.01 | 0.01 | 0.03 | | 5 | 2 | 2 | 9 | 0.00 | | | $n_{eff}=296$ | | 0.10 | 0.02 | 0.07 | 0.14 | | 29 | 6 | 21 | 39 | 0.02 | | | | JCL | 0.02 | 0.01 | 0.01 | 0.03 | | 5 | 2 | 2 | 10 | 0.00 | | | | SusYen | 0.04 | 0.01 | 0.02 | 0.06 | | 11 | 4 | 5 | 17 | 0.01 | | | | Fish | 0.02 | 0.01 | 0.01 | 0.04 | | 7 | 3 | 3 | 11 | 0.00 | | | | KTNE | 0.04 | 0.01 | 0.02 | 0.06 | | 10 | 3 | 5 | 16 | 0.01 | | | | Kenai | 0.69 | 0.03 | 0.64 | 0.74 | | 195 | 8 | 182 | 208 | 0.11 | | | | Kasilof | 0.07 | 0.02 | 0.05 | 0.10 | | 21 | 4 | 14 | 29 | 0.01 | | | | | | | | | CCPUE _i | 282 | | | | | | | n=487 | Crescent | 0.02 | 0.01 | 0.01 | 0.03 | | 8 | 3 | 4 | 13 | 0.00 | | | n_{eff} =486 | West | 0.13 | 0.02 | 0.11 | 0.16 | | 55 | 7 | 44 | 66 | 0.03 | | | 011 | JCL | 0.04 | 0.01 | 0.03 | 0.06 | | 17 | 4 | 11 | 24 | 0.01 | | | | SusYen | 0.04 | 0.01 | 0.02 | 0.06 | | 17 | 4 | 10 | 24 | 0.01 | | | | Fish | 0.05 | 0.01 | 0.03 | 0.07 | | 20 | 4 | 14 | 27 | 0.01 | | | | KTNE | 0.03 | 0.01 | 0.02 | 0.05 | | 13 | 3 | 8 | 20 | 0.01 | | | | Kenai | 0.63 | 0.02 | 0.59 | 0.66 | | 262 | 10 | 245 | 277 | 0.14 | | | | Kasilof | 0.06 | 0.01 | 0.04 | 0.08 | | 26 | 5 | 18 | 35 | 0.01 | | | | | | | | | CCPUE _i | 417 | | | | | | 6.5 | n=528 | Crescent | 0.01 | 0.01 | 0.00 | 0.02 | | 6 | 2 | 2 | 10 | 0.00 | | | $n_{eff} = 528$ | West | 0.15 | 0.02 | 0.12 | 0.18 | | 66 | 8 | 54 | 79 | 0.04 | | | | JCL | 0.04 | 0.01 | 0.03 | 0.06 | | 20 | 4 | 13 | 27 | 0.01 | | | | SusYen | 0.04 | 0.01 | 0.02 | 0.05 | | 16 | 4 | 10 | 23 | 0.01 | | | | Fish | 0.04 | 0.01 | 0.02 | 0.05 | | 16 | 4 | 10 | 22 | 0.01 | | | | KTNE | 0.03 | 0.01 | 0.02 | 0.04 | | 12 | 3 | 7 | 18 | 0.01 | | | | Kenai | 0.64 | 0.02 | 0.60 | 0.67 | | 284 | 10 | 267 | 300 | 0.15 | | | | Kasilof | 0.06 | 0.01 | 0.04 | 0.08 | | 27 | 5 | 19 | 35 | 0.01 | | | | | | | | | CCPUE _i | 445 | | | | | | 7 | n=381 | Crescent | 0.05 | 0.01 | 0.03 | 0.07 | | 18 | 5 | 11 | 26 | 0.01 | | | $n_{eff}=380$ | West | 0.15 | 0.02 | 0.12 | 0.19 | | 59 | 8 | 46 | 73 | 0.03 | | | | JCL | 0.02 | 0.01 | 0.01 | 0.04 | | 9 | 3 | 4 | 14 | 0.00 | | | | SusYen | 0.04 | 0.01 | 0.02 | 0.05 | | 14 | 4 | 8 | 21 | 0.01 | | | | Fish | 0.02 | 0.01 | 0.01 | 0.04 | | 9 | 3 | 5 | 15 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.02 | 0.05 | | 13 | 4 | 7 | 20 | 0.01 | | | | Kenai | 0.60 | 0.03 | 0.56 | 0.65 | | 237 | 11 | 219 | 254 | 0.13 | | | | Kasilof | 0.08 | 0.02 | 0.06 | 0.11 | | 33 | 6 | 24 | 43 | 0.02 | | | | | | | | | CCPUE _i | 392 | | | | | Appendix B2.–Page 2 of 4. | | | | | compo | | | | Stock- | _ | c CCI | PUE | | |---------|---------------------|-----------|------------|---------|------|------|--------------------|----------|--------|-------|-----|-------------| | | | | Wit | hin sta | | | | Within s | tation | | | Within year | | | | Reporting | | | 90% | CI | | | _ | 90% | CI | _ | | Station | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 0 | 1 | Proportion | | | | | | | | 2010 | | | | | | | | 8 | n=172 | Crescent | 0.09 | 0.02 | 0.05 | 0.13 | | 12 | 3 | 7 | 18 | 0.01 | | | $n_{eff} = 172$ | West | 0.15 | 0.03 | 0.10 | 0.21 | | 21 | 5 | 14 | 29 | 0.01 | | | | JCL | 0.01 | 0.01 | 0.00 | 0.03 | | 2 | 1 | 0 | 5 | 0.00 | | | | SusYen | 0.01 | 0.01 | 0.00 | 0.04 | | 2 | 2 | 0 | 5 | 0.00 | | | | Fish | 0.03 | 0.01 | 0.01 | 0.06 | | 4 | 2 | 2 | 8 | 0.00 | | | | KTNE | 0.05 | 0.02 | 0.02 | 0.09 | | 8 | 3 | 3 | 13 | | | | | Kenai | 0.58 | 0.04 | 0.52 | 0.65 | | 81 | 6 | 72 | 90 | 0.04 | | | | Kasilof | 0.06 | 0.02 | 0.03 | 0.10 | | 9 | 3 | 5 | 14 | 0.00 | | | | | | | | | $CCPUE_i$ | 139 | | | | | | | | | | | | | $CCPUE_f$ | 1,842 | | | | | | | | | | | | 2011 | | | | | | | | 4 | n=130 | Crescent | 0.00 | 0.01 | 0.00 | 0.02 | | 1 | 1 | 0 | 3 | 0.00 | | | $n_{eff}=128$ | West | 0.11 | 0.03 | 0.07 | 0.16 | | 22 | 6 | 14 | 32 | 0.01 | | | | JCL | 0.02 | 0.01 | 0.01 | 0.05 | | 5 | 3 | 1 | 10 | 0.00 | | | | SusYen | 0.03 | 0.02 | 0.01 | 0.07 | | 7 | 4 | 2 | 14 | 0.00 | | | | Fish | 0.02 | 0.01 | 0.01 | 0.05 | | 5 | 3 | 1 | 10 | 0.00 | | | | KTNE | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | Kenai | 0.76 | 0.04 | 0.69 | 0.82 | | 151 | 8 | 138 | 164 | 0.04 | | | | Kasilof | 0.04 | 0.02 | 0.02 | 0.08 | | 9 | 4 | 3 | 16 | 0.00 | | | | | | | | | CCPUE _i | 199 | | | | | | 5 n: | n=256 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 2 | 0.00 | | | $n_{eff}=253$ | West | 0.13 | 0.02 | 0.10 | 0.17 | | 87 | 14 | 65 | 111 | 0.02 | | | | JCL | 0.03 | 0.01 | 0.01 | 0.05 | | 19 | 7 | 8 | 32 | 0.01 | | | | SusYen | 0.07 | 0.02 | 0.04 | 0.11 | | 47 | 12 | 29 | 68 | 0.01 | | | | Fish | 0.02 | 0.01 | 0.01 | 0.04 | | 15 | 6 | 6 | 26 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.04 | | 15 | 7 | 6 | 28 | 0.00 | | | | Kenai | 0.66 | 0.03 | 0.61 | 0.71 | | 430 | 20 | 396 | 462 | 0.12 | | | | Kasilof | 0.06 | 0.02 | 0.04 | 0.09 | | 38 | 10 | 23 | 56 | 0.01 | | | | | | | | | CCPUE _i | 651 | | | |
 | 6 | n=428 | Crescent | 0.02 | 0.01 | 0.01 | 0.03 | | 16 | 8 | 6 | 30 | 0.00 | | | $n_{eff}=425$ | West | 0.16 | 0.02 | 0.13 | 0.19 | | 161 | 19 | 131 | 193 | 0.04 | | | | JCL | 0.01 | 0.01 | 0.01 | 0.02 | | 15 | 6 | 6 | 26 | 0.00 | | | | SusYen | 0.05 | 0.01 | 0.03 | 0.07 | | 50 | 12 | 31 | 72 | 0.01 | | | | Fish | 0.01 | 0.01 | 0.00 | 0.02 | | 12 | 5 | 5 | 22 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.04 | | 25 | 9 | 11 | 41 | 0.01 | | | | Kenai | 0.68 | 0.02 | 0.64 | 0.72 | | 702 | 25 | 661 | 742 | 0.19 | | | | Kasilof | 0.04 | 0.01 | 0.03 | 0.06 | | 45 | 11 | 28 | 65 | 0.01 | | | | | | | | | CCPUE _i | 1,026 | | | | | | 6.5 | n=349 | Crescent | 0.01 | 0.01 | 0.00 | 0.03 | | 11 | 5 | 4 | 21 | 0.00 | | | $n_{eff}=348$ | West | 0.18 | 0.02 | 0.15 | 0.22 | | 142 | 17 | 116 | 171 | 0.04 | | | | JCL | 0.03 | 0.01 | 0.01 | 0.04 | | 20 | 7 | 10 | 33 | | | | | SusYen | 0.04 | 0.01 | 0.02 | 0.06 | | 33 | 9 | 19 | 50 | | | | | Fish | 0.01 | 0.00 | 0.00 | 0.01 | | 5 | 3 | 1 | 11 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.03 | | 14 | 6 | 5 | 25 | | | | | Kenai | 0.69 | 0.03 | 0.65 | 0.73 | | 544 | 20 | 510 | 577 | | | | | Kasilof | 0.03 | 0.01 | 0.01 | 0.04 | | 20 | 7 | 10 | 33 | | | | | | | | | | CCPUE _i | 790 | | | | | Appendix B2.–Page 3 of 4. | | | | | compo | | · | | Stock- | specif | ic CCl | PUE | | |---------|-----------------------|-----------|------------|---------|------|------|---------------------|----------|--------|--------|-----|-------------| | | | | Wit | hin sta | | | | Within s | tation | | | Within year | | | | Reporting | | _ | 90% | 6 CI | | | _ | 90% | CI | <u>-</u> , | | Station | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 0 | 1 | Proportion | | | | | | | | 2011 | | | | | | | | 7 | n=343 | Crescent | 0.03 | 0.01 | 0.02 | 0.05 | | 28 | 9 | 15 | 43 | 0.01 | | | $n_{eff}\!\!=\!\!380$ | West | 0.18 | 0.02 | 0.15 | 0.22 | | 155 | 18 | 126 | 185 | 0.04 | | | | JCL | 0.02 | 0.01 | 0.01 | 0.03 | | 16 | 7 | 7 | 29 | | | | | SusYen | 0.04 | 0.01 | 0.02 | 0.07 | | 37 | 11 | 20 | 57 | | | | | Fish | 0.02 | 0.01 | 0.01 | 0.03 | | 17 | 7 | 8 | 29 | | | | | KTNE | 0.00 | 0.00 | 0.00 | 0.00 | | 1 | 2 | 0 | 4 | | | | | Kenai | 0.67 | 0.03 | 0.62 | 0.71 | | 572 | 23 | 534 | 608 | 0.15 | | | | Kasilof | 0.04 | 0.01 | 0.02 | 0.05 | | 30 | 9 | 17 | 47 | 0.01 | | | | | | | | | CCPUE _i | 855 | | | | | | 8 | n=145 | Crescent | 0.11 | 0.03 | 0.06 | 0.16 | | 21 | 5 | 12 | 30 | 0.01 | | | $n_{eff}=172$ | West | 0.20 | 0.03 | 0.15 | 0.26 | | 39 | 7 | 29 | 51 | 0.01 | | | | JCL | 0.01 | 0.01 | 0.00 | 0.02 | | 1 | 1 | 0 | 4 | 0.00 | | | | SusYen | 0.05 | 0.02 | 0.02 | 0.09 | | 10 | 4 | 4 | 17 | 0.00 | | | | Fish | 0.01 | 0.01 | 0.00 | 0.03 | | 3 | 2 | 0 | 6 | 0.00 | | | | KTNE | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 1 | 0.00 | | | | Kenai | 0.61 | 0.04 | 0.54 | 0.68 | | 118 | 8 | 104 | 132 | 0.03 | | | | Kasilof | 0.01 | 0.01 | 0.00 | 0.03 | | 2 | 2 | 0 | 6 | 0.00 | | | | | | | | | CCPUE _i | 194 | | | | | | | | | | | | | $CCPUE_f$ | 3,715 | | | | | | | | | | | | 2012 | | | | | | | | 4 | n=196 | Crescent | 0.00 | 0.01 | 0.00 | 0.02 | | 0 | 1 | 0 | 2 | 0.00 | | | $n_{eff}=189$ | West | 0.08 | 0.02 | 0.04 | 0.12 | | 12 | 4 | 7 | 18 | 0.01 | | | | JCL | 0.03 | 0.01 | 0.01 | 0.05 | | 4 | 2 | 2 | 8 | 0.00 | | | | SusYen | 0.03 | 0.02 | 0.01 | 0.06 | | 4 | 2 | 1 | 9 | 0.00 | | | | Fish | 0.01 | 0.01 | 0.00 | 0.02 | | 1 | 1 | 0 | 3 | 0.00 | | | | KTNE | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | Kenai | 0.83 | 0.03 | 0.78 | 0.88 | | 131 | 5 | 123 | 139 | 0.07 | | | | Kasilof | 0.03 | 0.01 | 0.01 | 0.05 | | 4 | 2 | 1 | 8 | 0.00 | | | | | | | | | CCPUE _i | 158 | | | | | | 5 | n=347 | Crescent | 0.00 | 0.00 | 0.00 | 0.01 | | 0 | 1 | 0 | 2 | 0.00 | | | $n_{eff}=340$ | West | 0.08 | 0.02 | 0.06 | 0.11 | | 24 | 5 | 17 | 33 | 0.01 | | | | JCL | 0.02 | 0.01 | 0.01 | 0.03 | | 5 | 2 | 2 | 9 | 0.00 | | | | SusYen | | 0.01 | 0.01 | 0.03 | | 5 | 2 | 2 | 10 | | | | | Fish | 0.01 | 0.00 | 0.00 | | | 2 | 1 | 0 | 5 | | | | | KTNE | 0.01 | 0.01 | 0.00 | | | 4 | 2 | 1 | 8 | | | | | Kenai | 0.83 | 0.02 | 0.79 | | | 246 | 6 | 235 | 256 | | | | | Kasilof | 0.03 | 0.01 | 0.01 | 0.05 | | 9 | 3 | 4 | 14 | | | | | - | | | | | CCPUE _i | 296 | | | | | | 6 | n=468 | Crescent | 0.01 | 0.00 | 0.00 | 0.02 | | 4 | 3 | 1 | 9 | 0.00 | | | n_{eff} =464 | | 0.11 | 0.02 | 0.08 | | | 57 | 8 | 44 | 71 | 0.03 | | | en | JCL | 0.04 | 0.01 | 0.02 | | | 21 | 5 | 13 | 29 | | | | | SusYen | 0.06 | 0.01 | 0.04 | | | 33 | 7 | 22 | 46 | | | | | Fish | 0.00 | 0.00 | 0.00 | | | 0 | 0 | 0 | 0 | | | | | KTNE | 0.01 | 0.01 | 0.00 | | | 3 | 4 | 0 | 11 | 0.00 | | | | Kenai | | 0.02 | 0.71 | 0.78 | | 398 | 12 | 379 | 417 | | | | | Kasilof | | 0.01 | 0.02 | | | 20 | 5 | 12 | 29 | | | | | | 0.01 | | | | CCPUE _i | 537 | | | | 5.51 | | • | | | | | | | 221 CD ₁ | 551 | | | | | Appendix B2.–Page 4 of 4. | | | | Stock | compo | sition | | | Stock- | specif | ic CC | PUE | | |---------|---------------------|-----------|------------|---------|--------|------|--------------------|----------|--------|-------|-----|-------------| | | | | Wit | hin sta | | | | Within s | tation | | | Within year | | | | Reporting | | _ | 90% | CI | | | _ | 90% | CI | | | Station | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | | | | | | | 2012 | | | | | | | | | n=417 | Crescent | 0.01 | 0.01 | 0.00 | 0.02 | | 5 | 3 | 2 | 10 | 0.00 | | | n_{eff} =410 | West | 0.12 | 0.02 | 0.09 | 0.15 | | 49 | 8 | 37 | 62 | 0.03 | | | | JCL | 0.04 | 0.01 | 0.02 | 0.06 | | 16 | 4 | 10 | 23 | 0.01 | | | | SusYen | 0.03 | 0.01 | 0.01 | 0.04 | | 11 | 4 | 5 | 18 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 1 | 2 | 0 | 4 | 0.00 | | | | KTNE | 0.01 | 0.01 | 0.00 | 0.03 | | 4 | 3 | 0 | 11 | 0.00 | | | | Kenai | 0.76 | 0.02 | 0.72 | 0.80 | | 320 | 10 | 304 | 335 | 0.16 | | | | Kasilof | 0.03 | 0.01 | 0.02 | 0.05 | | 13 | 4 | 7 | 20 | 0.01 | | | | | | | | | CCPUE _i | 419 | | | | | | 7 | n=372 | Crescent | 0.01 | 0.01 | 0.00 | 0.03 | | 5 | 3 | 1 | 10 | 0.00 | | | $n_{eff}=371$ | West | 0.09 | 0.02 | 0.06 | 0.12 | | 36 | 6 | 26 | 47 | 0.02 | | | | JCL | 0.02 | 0.01 | 0.01 | 0.04 | | 9 | 3 | 4 | 15 | 0.00 | | | | SusYen | 0.03 | 0.01 | 0.01 | 0.04 | | 10 | 4 | 5 | 17 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 1 | 1 | 0 | 4 | 0.00 | | | | KTNE | 0.00 | 0.00 | 0.00 | 0.01 | | 1 | 1 | 0 | 4 | 0.00 | | | | Kenai | 0.80 | 0.02 | 0.76 | 0.83 | | 319 | 9 | 305 | 334 | 0.16 | | | | Kasilof | 0.04 | 0.01 | 0.03 | 0.06 | | 17 | 5 | 10 | 26 | 0.01 | | | | | | | | | CCPUE _i | 400 | | | | | | 8 | n=168 | Crescent | 0.09 | 0.02 | 0.05 | 0.13 | | 12 | 3 | 7 | 17 | 0.01 | | | $n_{eff}=165$ | West | 0.15 | 0.03 | 0.10 | 0.20 | | 20 | 4 | 14 | 27 | 0.01 | | | | JCL | 0.04 | 0.02 | 0.01 | 0.06 | | 5 | 2 | 2 | 9 | 0.00 | | | | SusYen | 0.01 | 0.01 | 0.00 | 0.03 | | 1 | 1 | 0 | 4 | 0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.01 | 0.01 | 0.00 | 0.03 | | 2 | 1 | 0 | 4 | 0.00 | | | | Kenai | 0.63 | 0.04 | 0.57 | 0.70 | | 85 | 5 | 76 | 94 | 0.04 | | | | Kasilof | 0.07 | 0.02 | 0.04 | 0.11 | | 10 | 3 | 5 | 15 | 0.00 | | | | | | | | | CCPUE _i | 134 | | | | | | | | | | | | | $CCPUE_f$ | 1,944 | | | | | Note: Effective sample size (n_{eff}) is the number of samples successfully screened from each stratum after excluding individuals with <80% of all markers that could be scored. Proportions for a given mixture may not sum to 1 due to rounding error. The 90% Credibility intervals may not include the point estimate for the very low CCPUE estimates because fewer than 5% of iterations had values above zero. Stock-specific CCPUE is derived using non-interpolated CCPUE values. Appendix B3.–Reporting group stock composition estimates (Proportion), standard deviations (SD), 90% credibility intervals (CI), sample size (n), and effective sample size ($n_{\rm eff}$) for temporally grouped mixtures (Date ranges) of sockeye salmon captured in the northern OTF for 2012–2014. | | | | Stock | compo | osition | | | Stock- | -speci | fic CC | PUE | | |---------|---------------------|-----------|------------|--------|---------|------|--------------------|-----------|---------|--------|-----|-------------| | | | | Withi | n date | range | | | Within da | te rang | ge | | Within year | | Date | | Reporting | | | 90% | 6 CI | | | | 90% | CI | - | | Range | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | | | | | | | 2012 | | | | | | | | 7/1–13 | n=403 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}=400$ | West | 0.13 | 0.02 | 0.11 | 0.16 | | 89 | 12 | 71 | 110 | 0.02 | | | | JCL | 0.04 | 0.01 | 0.02 | 0.05 | | 24 | 7 | 14 | 36 | 0.01 | | | | SusYen | 0.04 | 0.01 | 0.02 | 0.06 | | 26 | 7 | 15 | 39 | 0.01 | | | | Fish | 0.01 | 0.00 | 0.00 | 0.02 | | 7 | 3 | 2 | 13 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.02 | 0.05 | | 20 | 7 | 10 | 31 | 0.01 | | | | Kenai | 0.70 | 0.02 | 0.66 | 0.74 | | 464 | 16 | 437 | 490 | 0.13 | | | | Kasilof | 0.05 | 0.01 | 0.04 | 0.08 | | 36 | 8 | 24 | 50 | 0.01 | | | | | | | | | CCPUE _i | 666 | | | | | | 7/14–16 | | Crescent | 0.00 | 0.00 | 0.00 | 0.01 | | 2 | 2 | 0 | 5 | 0.00 | | | $n_{eff}=542$ | West | 0.09 | 0.01 | 0.07 | 0.11 | | 72 | 10 | 56 | 88 | 0.02 | | | | JCL | 0.08 | 0.01 | 0.06 | 0.10 | | 61 | 9 | 47 | 77 | 0.02 | | | | SusYen | 0.07 | 0.01 | 0.05 | 0.10 | | 58 | 10 | 43 | 75 | 0.02 | | | | Fish | 0.03 | 0.01 | 0.02 | 0.04 | | 22 | 6 | 14 | 32 | 0.01 | | | | KTNE | 0.01 | 0.00 | 0.00 | 0.02 | | 8 | 4 | 3 | 14 | 0.00 | | | | Kenai | 0.65 | 0.02 | 0.61 | 0.68 | | 507 | 17 | 480 | 534 | 0.14 | | | | Kasilof | 0.07 | 0.01 | 0.05 | 0.09 | | 52 | 9 | 38 | 67 | 0.01 | | | | | | | | | CCPUE _i | 781 | | | | | | 7/17–19 | | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 2 | 0 | 4 | 0.00 | | | $n_{eff}=524$ | | 0.12 | 0.01 | 0.10 | 0.15 | | 97 | 12 | 78 | 118 | 0.03 | | | | JCL | 0.05 | 0.01 | 0.04 | 0.07 | | 42 | 8 | 30 | 56 |
0.01 | | | | SusYen | 0.03 | 0.01 | 0.02 | 0.05 | | 27 | 8 | 14 | 42 | 0.01 | | | | Fish | 0.01 | 0.00 | 0.00 | 0.02 | | 9 | 4 | 4 | 17 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.02 | 0.05 | | 27 | 7 | 17 | 39 | 0.01 | | | | Kenai | 0.71 | 0.02 | 0.67 | 0.74 | | 567 | 17 | 538 | 594 | 0.15 | | | | Kasilof | 0.04 | 0.01 | 0.03 | 0.06 | | 34 | 8 | 22 | 47 | 0.01 | | | | | | | | | CCPUE _i | 804 | | | | | | 7/20–22 | | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}=480$ | | 0.06 | 0.01 | 0.04 | 0.08 | | 43 | 10 | 29 | 60 | 0.01 | | | | JCL | 0.01 | 0.01 | 0.01 | 0.02 | | 9 | 4 | 4 | 17 | 0.00 | | | | SusYen | 0.02 | 0.01 | 0.01 | 0.04 | | 17 | 6 | 8 | 27 | 0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 2 | 2 | 0 | 5 | 0.00 | | | | KTNE | 0.01 | 0.01 | 0.00 | 0.02 | | 9 | 4 | 3 | 17 | 0.00 | | | | Kenai | 0.86 | | 0.83 | 0.89 | | 645 | 13 | 623 | 666 | 0.17 | | | | Kasilof | 0.03 | 0.01 | 0.02 | 0.05 | | 23 | 7 | 13 | 34 | 0.01 | | | | | | | | | $CCPUE_i$ | 748 | | | | | | 7/23–25 | | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}=528$ | | 0.09 | 0.01 | 0.07 | 0.11 | | 40 | 6 | 31 | 50 | 0.01 | | | | JCL | 0.03 | 0.01 | 0.02 | 0.04 | | 13 | 3 | 8 | 19 | 0.00 | | | | SusYen | 0.03 | 0.01 | 0.02 | 0.05 | | 14 | 4 | 8 | 21 | 0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 1 | 1 | 0 | 3 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.03 | | 8 | 3 | 4 | 14 | 0.00 | | | | Kenai | 0.82 | 0.02 | 0.79 | 0.85 | | 357 | 8 | 344 | 370 | 0.10 | | | | Kasilof | 0.01 | 0.00 | 0.00 | 0.02 | | 4 | 2 | 1 | 8 | 0.00 | | | | | | | | | $CCPUE_i$ | 438 | | | | | Appendix B3.–Page 2 of 4. | | | | Stock | compo | sition | | | Stock- | -speci | fic CC | CPUE | | |---------|-----------------------|---------------|--------------|-----------|--------------|--------------|--------------------|-----------|--------|----------|----------|-------------| | | | | Withi | n date | range | | | Within da | te ran | ge | | Within year | | Date | | Reporting | | _ | 90% | CI | | | _ | 90% | 6 CI | | | Range | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 0 | 1 | Proportion | | | | | | | | 2012 | | | | | | | | 7/26-30 | | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}\!\!=\!\!356$ | | 0.04 | 0.01 | 0.02 | 0.05 | | 9 | 3 | 5 | 14 | 0.00 | | | | JCL | 0.02 | 0.01 | 0.01 | 0.04 | | 5 | 2 | 3 | 9 | 0.00 | | | | SusYen | 0.02 | 0.01 | 0.01 | 0.04 | | 6 | 2 | 2 | 11 | 0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 1 | 1 | 0 | 2 | 0.00 | | | | KTNE | 0.01 | 0.00 | 0.00 | 0.02 | | 2 | 1 | 0 | 4 | 0.00 | | | | Kenai | 0.88 | 0.02 | 0.85 | 0.91 | | 231 | 5 | 223 | 238 | 0.06 | | | | Kasilof | 0.02 | 0.01 | 0.01 | 0.04 | | 6 | 2 | 3 | 11 | 0.00 | | | | | | | | | $CCPUE_i$ | 261 | | | | | | | | | | | | | $CCPUE_f$ | 3,696 | | | | | | | | | | | | 2013 | | | | | | | | 7/1-13 | n=435 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}\!\!=\!\!421$ | | 0.14 | 0.02 | 0.12 | 0.18 | | 48 | 6 | 39 | 59 | 0.02 | | | | JCL | 0.13 | 0.02 | 0.10 | 0.15 | | 42 | 6 | 33 | 51 | 0.02 | | | | SusYen | 0.08 | 0.02 | 0.05 | 0.11 | | 27 | 5 | 18 | 36 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 1 | 1 | 0 | 3 | 0.00 | | | | KTNE | 0.06 | 0.01 | 0.04 | 0.08 | | 19 | 5 | 12 | 27 | 0.01 | | | | Kenai | 0.55 | 0.03 | 0.51 | 0.60 | | 186 | 9 | 172 | 200 | 0.07 | | | | Kasilof | 0.04 | 0.01 | 0.02 | 0.06 | | 13 | 3 | 7 | 19 | 0.00 | | | | ~ | | | | | CCPUE _i | 335 | | | | | | 7/14–15 | | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 0 | 0.00 | | | $n_{eff}\!\!=\!\!630$ | | 0.12 | 0.01 | 0.10 | 0.15 | | 177 | 21 | 143 | 213 | 0.07 | | | | JCL | 0.09 | 0.01 | 0.07 | 0.11 | | 129 | 17 | 102 | 157 | 0.05 | | | | SusYen | 0.07 | 0.01 | 0.05 | 0.09 | | 98 | 17 | 72 | 127 | 0.04 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 4 | 3 | 0 | 10 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.01 | 0.04 | | 37 | 11 | 21 | 57 | 0.01 | | | | Kenai | 0.67 | 0.02 | 0.64 | 0.70 | | 963 | 29 | 915 | 1,010 | 0.37 | | | | Kasilof | 0.02 | 0.01 | 0.01 | 0.03 | CCDLIE | 31 | 9 | 17 | 47 | 0.01 | | 7/16 10 | 507 | C | 0.00 | 0.00 | 0.00 | 0.01 | CCPUE _i | 1,438 | | 0 | - 1 | 0.00 | | 7/16–18 | | Crescent | 0.00 | 0.00 | 0.00 | 0.01 | | 1 | 2 | 0 | 4 | 0.00 | | | $n_{eff}\!\!=\!\!522$ | | 0.05 | 0.01 | 0.04 | 0.07 | | 27 | 6 | 18 | 37 | 0.01 | | | | JCL
SusYen | 0.05
0.01 | 0.01 | 0.03 | 0.06
0.03 | | 22 | 5
4 | 15
2 | 30
14 | 0.01 | | | | | | | 0.00 | | | 7 | - | | | 0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 2 | 1 | 0 | 5 | 0.00 | | | | KTNE
Kenai | 0.01 | 0.00 0.02 | 0.00
0.82 | 0.02
0.88 | | 4
420 | 2 8 | 1
406 | 8
433 | 0.00 | | | | | 0.85
0.02 | | | | | 420 | 8 | 406
6 | 433 | 0.16 | | | | Kasilof | 0.02 | 0.01 | 0.01 | 0.03 | CCDLIE | 494 | 3 | 0 | 1/ | 0.00 | | | | | | | | | $CCPUE_i$ | 494 | | | | | Appendix B3.–Page 3 of 4. | | | | Stock | compo | sition | | | Stock- | | | | | |----------|-----------------------|-----------|------------|--------|--------|------|--------------------|------------|---------|-----|-----|-------------| | | | | Withi | n date | | | | Within dat | te rang | | | Within year | | Date | | Reporting | | _ | 90% | CI | | | | 90% | CI | | | Range | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 0 | 1 | Proportion | | | | | | | | 2013 | | | | | | | | 7/19–30 | | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 1 | 0.00 | | | $n_{eff}\!\!=\!\!480$ | | 0.10 | 0.02 | 0.07 | 0.12 | | 31 | 5 | 23 | 39 | 0.01 | | | | JCL | 0.08 | 0.01 | 0.06 | 0.11 | | 26 | 5 | 19 | 34 | 0.01 | | | | SusYen | 0.03 | 0.01 | 0.01 | 0.05 | | 10 | 4 | 4 | 16 | 0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 1 | 1 | 0 | 3 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.04 | | 7 | 3 | 3 | 12 | 0.00 | | | | Kenai | 0.75 | 0.02 | 0.71 | 0.79 | | 235 | 7 | 223 | 247 | 0.09 | | | | Kasilof | 0.01 | 0.01 | 0.00 | 0.02 | | 3 | 2 | 1 | 7 | 0.00 | | | | | | | | | $CCPUE_i$ | 313 | | | | | | | | | | | | | $CCPUE_{f}$ | 2,580 | | | | | | | | | | | | 2014 | | | | | | | | 7/1–7 | n=431 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}\!\!=\!\!423$ | | 0.21 | 0.04 | 0.14 | 0.27 | | 78 | 15 | 53 | 102 | 0.04 | | | | JCL | 0.04 | 0.01 | 0.03 | 0.07 | | 17 | 5 | 10 | 25 | 0.01 | | | | SusYen | 0.05 | 0.03 | 0.01 | 0.10 | | 18 | 11 | 3 | 37 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 1 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.00 | 0.05 | | 9 | 5 | 2 | 19 | 0.00 | | | | Kenai | 0.49 | 0.04 | 0.42 | 0.55 | | 183 | 15 | 159 | 208 | 0.10 | | | | Kasilof | 0.19 | 0.03 | 0.14 | 0.24 | | 71 | 11 | 54 | 89 | 0.04 | | | | | | | | | $CCPUE_{i}$ | 376 | | | | | | 7/8 - 15 | n=420 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}\!\!=\!\!415$ | | 0.15 | 0.03 | 0.11 | 0.21 | | 57 | 11 | 41 | 78 | 0.03 | | | | JCL | 0.01 | 0.01 | 0.00 | 0.02 | | 2 | 3 | 0 | 8 | 0.00 | | | | SusYen | 0.11 | 0.03 | 0.06 | 0.17 | | 43 | 13 | 24 | 66 | 0.02 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 1 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.00 | 0.04 | | 6 | 4 | 1 | 14 | 0.00 | | | | Kenai | 0.58 | 0.04 | 0.51 | 0.65 | | 217 | 16 | 190 | 243 | 0.12 | | | | Kasilof | 0.13 | 0.03 | 0.09 | 0.18 | | 50 | 10 | 34 | 67 | 0.03 | | | | | | | | | CCPUE _i | 375 | | | | | | 7/16–20 | | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}\!\!=\!\!408$ | | 0.18 | 0.03 | 0.14 | 0.22 | | 63 | 9 | 48 | 79 | 0.04 | | | | JCL | 0.02 | 0.01 | 0.01 | 0.04 | | 7 | 4 | 2 | 15 | 0.00 | | | | SusYen | | 0.04 | 0.16 | 0.29 | | 79 | 14 | 56 | 102 | 0.04 | | | | Fish | 0.00 | | 0.00 | 0.02 | | 1 | 3 | 0 | 8 | 0.00 | | | | KTNE | 0.03 | 0.02 | 0.01 | 0.06 | | 9 | 6 | 3 | 21 | 0.01 | | | | Kenai | 0.45 | 0.04 | 0.38 | 0.52 | | 156 | 15 | 132 | 180 | 0.09 | | | | Kasilof | 0.10 | 0.02 | 0.06 | 0.14 | | 35 | 9 | 21 | 49 | 0.02 | | | | | | | | | $CCPUE_{i}$ | 350 | | | | | | 7/21–24 | | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 0 | 0.00 | | | n_{eff} =421 | | 0.11 | 0.02 | 0.07 | 0.14 | | 44 | 9 | 31 | 59 | 0.02 | | | | JCL | 0.02 | 0.01 | 0.00 | 0.03 | | 7 | 4 | 2 | 14 | 0.00 | | | | SusYen | 0.04 | 0.02 | 0.02 | 0.07 | | 18 | 7 | 8 | 31 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.01 | 0.01 | 0.00 | 0.03 | | 6 | 3 | 1 | 12 | 0.00 | | | | Kenai | 0.81 | 0.03 | 0.76 | 0.86 | | 335 | 12 | 315 | 354 | 0.19 | | | | Kasilof | 0.01 | 0.01 | 0.00 | 0.03 | | 3 | 5 | 0 | 14 | 0.00 | | | | | | | | | $CCPUE_i$ | 414 | | | | | Appendix B3.-Page 4 of 4. | | | | Stock | compo | sition | | | Stock | -speci | fic CC | PUE | | |---------|---------------------|-----------|------------|--------|--------|------|--------------------|-----------|---------|--------|-----|-------------| | | | | Withi | n date | range | | | Within da | te rang | ge | | Within year | | Date | | Reporting | | | 90% | CI | | | | 90% | CI | _ | | Range | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | | | | | | | 2014 | | | | | | | | 7/25-30 | n=301 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}=296$ | West | 0.14 | 0.03 | 0.09 | 0.20 | | 38 | 8 | 25 | 53 | 0.02 | | | | JCL | 0.00 | 0.00 | 0.00 | 0.01 | | 0 | 1 | 0 | 3 | 0.00 | | | | SusYen | 0.07 | 0.03 | 0.03 | 0.11 | | 17 | 7 | 7 | 30 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 0 | 0.00 | | | | Kenai | 0.79 | 0.04 | 0.73 | 0.85 | | 212 | 10 | 195 | 227 | 0.12 | | | | Kasilof | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 0 | 0.00 | | | | | | | | | CCPUE _i | 268 | | | | _ | | | | | | | | | $CCPUE_f$ | 1,782 | | | | | Note: Effective sample size (n_{eff}) is the number of samples successfully screened from each stratum after excluding individuals with <80% of all markers that could be scored. Proportions for a given mixture may not sum to 1
due to rounding error. The 90% Credibility intervals may not include the point estimate for the very low CCPUE estimates because fewer than 5% of iterations had values above zero. Original genetic stock composition estimates are multiplied by the CCPUE within date ranges and these estimates are divided by the total annual CCPUE (Total CCPUE) for the second set of within year proportions. Stock-specific CCPUE is derived using non-interpolated CCPUE values. Appendix B4.–Reporting group stock composition estimates (Proportion), standard deviations (SD), 90% credibility intervals (CI), sample size (n), and effective sample size (n_{eff}) for spatially grouped mixtures (Stations) of sockeye salmon captured in the northern OTF in 2012–2014. | | | | Stock | compo | osition | 1 | | Stock | -spec | ific CC | PUE | | |---------|---------------------|-----------|------------|-----------|---------|------|--------------------|---|--------|---------|-------|------------| | | | | Wit | hin sta | tion | _ | | Within | statio | ın | | Within | | | | | | IIIII Sta | | | | *************************************** | Statio | | | year | | | | Reporting | | _ | | 6 CI | | | | 90% | | | | Station | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | - | | | | | | 2012 | | | | | | | | 1&2 | n=459 | Crescent | 0.00 | 0.00 | 0.00 | | | 1 | 1 | 0 | 4 | 0.00 | | | $n_{eff}=453$ | West | 0.04 | 0.01 | 0.02 | | | 16 | 4 | 10 | 23 | 0.00 | | | | JCL | 0.01 | 0.01 | 0.00 | | | 5 | 2 | 2 | 8 | 0.00 | | | | SusYen | 0.01 | 0.01 | 0.01 | 0.03 | | 6 | 3 | 2 | 10 | 0.00 | | | | Fish | 0.01 | 0.00 | 0.00 | 0.01 | | 2 | 2 | 0 | 5 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.03 | | 6 | 3 | 3 | 11 | 0.00 | | | | Kenai | 0.83 | 0.02 | 0.80 | 0.86 | | 330 | 8 | 317 | 342 | 0.09 | | | | Kasilof | 0.08 | 0.01 | 0.06 | 0.11 | | 33 | 6 | 24 | 43 | 0.01 | | | | | | | | | CCPUE _i | 399 | | | | | | 3 | n=797 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 1 | 0.00 | | | $n_{eff}=791$ | West | 0.06 | 0.01 | 0.05 | 0.08 | | 75 | 10 | 58 | 92 | 0.02 | | | | JCL | 0.02 | 0.01 | 0.02 | 0.03 | | 27 | 6 | 18 | 39 | 0.01 | | | | SusYen | 0.05 | 0.01 | 0.03 | 0.06 | | 56 | 10 | 40 | 74 | 0.02 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 5 | 3 | 2 | 11 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.03 | | 24 | 7 | 15 | 36 | 0.01 | | | | Kenai | 0.82 | 0.01 | 0.79 | 0.84 | | 944 | 17 | 915 | 971 | 0.26 | | | | Kasilof | 0.02 | 0.01 | 0.01 | 0.03 | | 25 | 7 | 15 | 37 | 0.01 | | | | | | | | | CCPUE _i | 1,156 | | | | | | 4 | n=1,109 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 1 | 0.00 | | | $n_{eff} = 1098$ | West | 0.07 | 0.01 | 0.05 | 0.08 | | 104 | 12 | 85 | 124 | 0.03 | | | | JCL | 0.05 | 0.01 | 0.04 | 0.07 | | 85 | 11 | 68 | 104 | 0.02 | | | | SusYen | 0.05 | 0.01 | 0.04 | 0.06 | | 74 | 12 | 56 | 94 | 0.02 | | | | Fish | 0.02 | 0.00 | 0.01 | 0.02 | | 25 | 6 | 16 | 36 | 0.01 | | | | KTNE | 0.02 | 0.00 | 0.01 | 0.03 | | 30 | 7 | 19 | 42 | 0.01 | | | | Kenai | 0.76 | 0.01 | 0.74 | 0.78 | | 1,179 | 21 | 1,144 | 1,213 | 0.32 | | | | Kasilof | 0.04 | 0.01 | 0.03 | 0.05 | | 56 | 10 | 41 | 73 | 0.02 | | | | | | | | | CCPUE _i | 1,554 | | | | | | 5 | n=338 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | • | 0 | 1 | 0 | 1 | 0.00 | | | $n_{eff}=337$ | West | 0.24 | 0.02 | 0.20 | 0.28 | | 89 | 9 | 75 | 104 | 0.02 | | | | JCL | 0.08 | 0.02 | 0.06 | 0.11 | | 31 | 6 | 22 | 41 | 0.01 | | | | SusYen | 0.06 | 0.01 | 0.04 | | | 22 | 5 | 14 | 32 | 0.01 | | | | Fish | 0.02 | | 0.01 | 0.03 | | 6 | 3 | 2 | 10 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.01 | 0.04 | | 9 | 4 | 3 | 15 | 0.00 | | | | Kenai | 0.55 | 0.03 | 0.51 | 0.60 | | 207 | 11 | 190 | 224 | 0.06 | | | | Kasilof | 0.03 | 0.01 | 0.01 | 0.05 | | 11 | 4 | 5 | 17 | 0.00 | | | | | | | | | CCPUE _i | 375 | | | | | Appendix B4.–Page 2 of 4. | | | | Stock | compo | osition | | | Stock- | specif | ic CC | PUE | | |---------|---------------------|-----------|------------|---------|---------|-------------------|--------------------|----------|--------|-------|------|-------------| | | | | Wit | hin sta | tion | | | Within s | tation | | | Within year | | | | Reporting | | _ | 90% | CI | | | _ | 90% | . CI | | | Station | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | | | | | | | 2012 | | | | | | | | 6&7 | n=151 | Crescent | 0.01 | 0.01 | 0.00 | 0.02 | | 1 | 2 | 0 | 5 | 0.00 | | | $n_{eff} = 151$ | | 0.20 | 0.04 | 0.15 | 0.27 | | 43 | 8 | 32 | 56 | 0.01 | | | | JCL | 0.02 | 0.01 | 0.00 | 0.04 | | 3 | 2 | 1 | 8 | 0.00 | | | | SusYen | 0.00 | 0.01 | 0.00 | 0.01 | | 0 | 1 | 0 | 2 | 0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 1 | 0.00 | | | | KTNE | 0.01 | 0.01 | 0.00 | 0.04 | | 3 | 3 | 0 | 8 | 0.00 | | | | Kenai | 0.72 | 0.04 | 0.66 | 0.79 | | 154 | 8 | 140 | 167 | 0.04 | | | | Kasilof | 0.03 | 0.02 | 0.01 | 0.06 | - | 7 | 3 | 2 | 14 | 0.00 | | | | | | | | | $CCPUE_i$ | 212 | | | | | | | | | | | | | $CCPUE_{f}$ | 3,696 | | | | | | | | | | | | 2013 ^a | | | | | | | | 1&2 | n=604 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff} = 583$ | | 0.01 | 0.00 | 0.00 | 0.02 | | 7 | 3 | 3 | 12 | 0.01 | | | | JCL | 0.02 | 0.01 | 0.01 | 0.03 | | 14 | 4 | 8 | 21 | 0.00 | | | | SusYen | 0.02 | 0.01 | 0.01 | 0.03 | | 10 | 4 | 4 | 17 | 0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 2 | 2 | 0 | 6 | 0.00 | | | | KTNE | 0.01 | 0.01 | 0.01 | 0.02 | | 10 | 4 | 4 | 17 | 0.00 | | | | Kenai | 0.90 | 0.01 | 0.88 | 0.92 | | 604 | 9 | 589 | 618 | 0.21 | | | | Kasilof | 0.03 | 0.01 | 0.02 | 0.05 | | 21 | 5 | 13 | 31 | 0.02 | | | | | | | | | CCPUE _i | 668 | | | | | | 3 | n=621 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 0 | 0.00 | | | n_{eff} =613 | West | 0.05 | 0.01 | 0.04 | 0.07 | | 60 | 12 | 43 | 80 | 0.03 | | | | JCL | 0.06 | 0.01 | 0.05 | 0.08 | | 69 | 11 | 52 | 88 | 0.01 | | | | SusYen | 0.03 | 0.01 | 0.02 | 0.04 | | 32 | 9 | 18 | 48 | 0.02 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 2 | 2 | 0 | 6 | 0.00 | | | | KTNE | 0.03 | 0.01 | 0.02 | 0.04 | | 29 | 8 | 17 | 43 | 0.01 | | | | Kenai | 0.80 | 0.02 | 0.77 | 0.83 | | 890 | 19 | 858 | 920 | 0.35 | | | | Kasilof | 0.02 | 0.01 | 0.01 | 0.04 | | 27 | 8 | 15 | 41 | 0.01 | | | | | | | | | CCPUE _i | 1,109 | | | | | | 4 | n=495 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}=480$ | West | 0.14 | 0.02 | 0.11 | 0.17 | | 75 | 9 | 60 | 91 | 0.01 | | | | JCL | 0.12 | 0.01 | 0.09 | 0.14 | | 62 | 8 | 49 | 75 | 0.01 | | | | SusYen | 0.07 | 0.01 | 0.04 | 0.09 | | 35 | 8 | 22 | 49 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 1 | 1 | 0 | 4 | 0.00 | | | | KTNE | 0.04 | 0.01 | 0.03 | 0.06 | | 23 | 6 | 15 | 33 | 0.00 | | | | Kenai | 0.62 | 0.02 | 0.58 | 0.65 | | 329 | 13 | 308 | 349 | 0.16 | | | | Kasilof | 0.02 | 0.01 | 0.01 | 0.03 | | 10 | 4 | 5 | 17 | 0.01 | | | | | | | | | CCPUE _i | 535 | | | | | | 5 | n=201 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | - | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}=201$ | West | 0.26 | 0.03 | 0.21 | 0.32 | | 55 | 7 | 44 | 67 | 0.02 | | | • | JCL | 0.27 | 0.03 | 0.22 | 0.32 | | 57 | 7 | 46 | 69 | 0.01 | | | | SusYen | 0.23 | 0.03 | 0.18 | 0.29 | | 49 | 7 | 38 | 61 | 0.00 | | | | Fish | 0.00 | 0.01 | 0.00 | 0.02 | | 1 | 1 | 0 | 4 | 0.00 | | | | KTNE | 0.02 | 0.01 | 0.00 | 0.05 | | 5 | 3 | 1 | 10 | 0.00 | | | | Kenai | 0.20 | 0.03 | 0.15 | 0.25 | | 42 | 6 | 32 | 53 | 0.05 | | | | Kasilof | 0.01 | 0.01 | 0.00 | 0.03 | | 2 | 2 | 0 | 5 | | | | | | | | | | CCPUE _i | 212 | | | | | Appendix B4.–Page 3 of 4. | | | | Stock | compo | sition | | | Stock- | specif | ic CC | PUE | | |---------|---------------------|-----------|------------|---------|--------|-------------------|--------------------|----------|--------|-------|-----|-------------| | | | | Wit | hin sta | | | | Within s | tation | | | Within year | | | | Reporting | | _ | 90% | CI | | | _ | 90% | | | | Station | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95% | Proportion | | | | | | | | 2013 ^a | | | | | | | | 6&7 | n=68 | Crescent | 0.06 | 0.03 | 0.01 | 0.13 | | 3 | 2 | 1 | 7 | 0.00 | | | $n_{eff}=67$ | West | 0.57 | 0.07 | 0.47 | 0.68 | | 32 | 4 | 26 | 38 | 0.00 | | | | JCL | 0.00 | 0.01 | 0.00 | 0.02 | | 0 | 0 | 0 | 1 | 0.00 | | | | SusYen | 0.07 | 0.03 | 0.02 | 0.13 | | 4 | 2 | 1 | 7 | 0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | Kenai | 0.29 | 0.06 | 0.20 | 0.39 | | 16 | 3 | 11 | 22 | 0.02 | | | | Kasilof | 0.00 | 0.01 | 0.00 | 0.01 | | 0 | 0 | 0 | 0 | 0.00 | | | | | | | | | $CCPUE_i$ | 56 | | | | | | | | | | | | | $CCPUE_f$ | 2,580 | | | | | | | | | | | | 2014 | | | | | | | | 2 | n=214 | Crescent | 0.00 | 0.01 | 0.00 | 0.00 | | 0 | 1 | 0 | 0 | 0.00 | | | $n_{eff}=211$ | | 0.01 | 0.02 | 0.00 | 0.05 | | 2 | 4 | 0 | 10 | 0.00 | | | | JCL | 0.00 | 0.01 | 0.00 | 0.02 | | 1 | 1 | 0 | 4 | 0.00 | | | | SusYen | 0.08 | 0.03 | 0.04 | 0.14 | | 15 | 6 | 7 | 25 | 0.01 | | | | Fish | 0.02 | 0.02 | 0.00 | 0.06 | | 4 | 4 | 0 | 11 | 0.00 | | | | KTNE | 0.04 | 0.03 | 0.01 | 0.09 | | 7 | 5 | 2 | 17 | 0.00 | | | | Kenai | 0.77 | 0.05 | 0.69 | 0.84 | | 143 | 9 | 128 | 156 | 0.08 | | | | Kasilof | 0.08 | 0.03 | 0.03 | 0.13 | | 15 | 6 | 6 | 25 | 0.01 | | | | | | | | | CCPUE _i | 186 | | | | | | 3 | n=544 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 0 | 0.00 | | | $n_{eff}=531$ | West | 0.09 | 0.02 | 0.06 | 0.12 | | 45 | 11 | 29 | 64 | 0.03 | | | | JCL | 0.01 | 0.01 | 0.00 | 0.03 | | 6 | 5 | 0 | 16 | 0.00 | | | | SusYen | 0.08 | 0.02 | 0.04 | 0.12 | | 41 | 12 | 23 | 61 | 0.02 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.05 | 0.02 | 0.02 | 0.07 | | 24 | 8 | 12 | 39 | 0.01 | | | | Kenai | 0.68 | 0.04 | 0.62 | 0.74 | | 352 | 18 | 322 | 382 | 0.20 | | | | Kasilof | 0.09 | 0.02 | 0.06 | 0.13 | | 49 | 11 | 31 | 69 | 0.03 | | | | | | | | | CCPUE _i | 518 | | | | | | 4
 n=257 | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 0 | 0.00 | | | $n_{eff}=252$ | West | 0.13 | 0.03 | 0.09 | 0.18 | | 31 | 7 | 20 | 43 | 0.02 | | | | JCL | 0.03 | 0.02 | 0.01 | 0.06 | | 7 | 4 | 2 | 14 | 0.00 | | | | SusYen | 0.11 | 0.04 | 0.05 | 0.18 | | 25 | 10 | 11 | 44 | 0.01 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 0 | 0.00 | | | | KTNE | 0.02 | 0.02 | 0.00 | 0.06 | | 5 | 5 | 0 | 14 | 0.00 | | | | Kenai | 0.64 | 0.05 | 0.56 | 0.72 | | 152 | 11 | 133 | 170 | 0.09 | | | | Kasilof | 0.07 | 0.03 | 0.03 | 0.11 | | 17 | 6 | 8 | 27 | 0.01 | | | | | | | | | CCPUE _i | 237 | | | | | | 5 | | Crescent | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | $n_{eff}=114$ | West | 0.46 | 0.06 | 0.35 | 0.56 | | 43 | 6 | 33 | 53 | 0.02 | | | | JCL | 0.06 | 0.03 | 0.02 | 0.12 | | 6 | 3 | 2 | 12 | 0.00 | | | | SusYen | 0.09 | 0.05 | 0.00 | 0.18 | | 9 | 5 | 0 | 17 | 0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0 | 0 | 0 | 0.00 | | | | KTNE | 0.00 | 0.01 | 0.00 | 0.00 | | 0 | 1 | 0 | 0 | 0.00 | | | | Kenai | 0.38 | 0.06 | 0.28 | 0.49 | | 36 | 6 | 27 | 46 | 0.02 | | | | Kasilof | 0.01 | 0.02 | 0.00 | 0.04 | | 0 | 2 | 0 | 4 | 0.00 | | | | | | | | | CCPUE _i | 95 | | | | | Appendix B4.-Page 4 of 4. | | | | | compo | | | | Stock- | | | | | |---------|------------------------|---------------|------------|---------|------|--------------|--------------------|----------|---------|-----|-------|-------------| | | | | Wit | hin sta | | | - | Within s | station | | | Within year | | a . | | Reporting | | - | 90% | | | | - ۵۳ | 90% | | | | Station | n; n _{eff} | Group | Proportion | SD | 5% | 95% | | Estimate | SD | 5% | 95%] | Proportion | | 8 | - 72 | Carrent | 0.00 | 0.01 | 0.00 | 2014 | | 0 | 1 | 0 | 2 | 0.00 | | | n=72 | Crescent | 0.00 | 0.01 | 0.00 | 0.02
0.38 | | 16 | 1
4 | | 24 | 0.00 | | | $n_{eff}=71$ | West | 0.26 | 0.07 | 0.15 | | | 3 | 2 | 10 | | 0.01 | | | | JCL
SwaVan | 0.04 | 0.03 | 0.00 | 0.09 | | 3
4 | 4 | 0 | 6 | 0.00 | | | | SusYen | 0.06 | 0.06 | | 0.18 | | = | | | 12 | 0.00 | | | | Fish | 0.00 | 0.01 | 0.00 | 0.01 | | 0 | 0 | 0 | 1 | 0.00 | | | | KTNE | 0.04 | 0.03 | 0.00 | 0.09 | | 2 | 2 | 0 | 6 | 0.00 | | | | Kenai | 0.59 | 0.09 | 0.44 | 0.72 | | 38 | 5 | 28 | 46 | 0.02 | | | | Kasilof | 0.01 | 0.02 | 0.00 | 0.04 | CCPUE _i | 64 | 1 | 0 | 3 | 0.00 | | 9 | n=423 | Crescent | 0.00 | 0.00 | 0.00 | 0.01 | CCFULi | 04 | 1 | 0 | 2 | 0.00 | | | n=423
$n_{eff}=420$ | | 0.17 | 0.02 | 0.13 | 0.01 | | 60 | 9 | 46 | 75 | 0.03 | | | neff-420 | JCL | 0.02 | 0.02 | 0.13 | 0.21 | | 9 | 4 | 3 | 16 | 0.00 | | | | SusYen | 0.02 | 0.01 | 0.01 | 0.19 | | 49 | 11 | 32 | 67 | 0.03 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 1 | 0 | 1 | 0.00 | | | | KTNE | 0.02 | 0.00 | 0.00 | 0.04 | | 7 | 3 | 3 | 13 | 0.00 | | | | Kenai | 0.59 | 0.04 | 0.52 | 0.64 | | 211 | 13 | 189 | 233 | 0.12 | | | | Kasilof | 0.07 | 0.02 | 0.04 | 0.10 | | 24 | 7 | 13 | 37 | 0.01 | | | | TRUSTIOT | 0.07 | 0.02 | 0.01 | 0.10 | CCPUE _i | 361 | | 13 | 51 | 0.01 | | 10 | n=233 | Crescent | 0.00 | 0.00 | 0.00 | 0.01 | | 0 | 1 | 0 | 1 | 0.00 | | | $n_{eff}=230$ | West | 0.10 | 0.03 | 0.06 | 0.15 | | 21 | 6 | 12 | 31 | 0.01 | | | | JCL | 0.05 | 0.02 | 0.02 | 0.08 | | 10 | 4 | 4 | 16 | 0.01 | | | | SusYen | 0.13 | 0.04 | 0.06 | 0.20 | | 26 | 9 | 13 | 41 | 0.01 | | | | Fish | 0.03 | 0.02 | 0.00 | 0.06 | | 5 | 3 | 0 | 12 | 0.00 | | | | KTNE | 0.01 | 0.01 | 0.00 | 0.03 | | 1 | 3 | 0 | 7 | 0.00 | | | | Kenai | 0.57 | 0.05 | 0.49 | 0.66 | | 117 | 11 | 100 | 134 | 0.07 | | | | Kasilof | 0.12 | 0.03 | 0.07 | 0.17 | | 24 | 7 | 13 | 36 | 0.01 | | | | | | | | | CCPUE _i | 204 | | | | | | 11 | n=135 | Crescent | 0.00 | 0.01 | 0.00 | 0.02 | | 0 | 1 | 0 | 3 | 0.00 | | | $n_{eff}=134$ | West | 0.01 | 0.02 | 0.00 | 0.05 | | 1 | 2 | 0 | 6 | 0.00 | | | | JCL | 0.01 | 0.02 | 0.00 | 0.05 | | 1 | 2 | 0 | 6 | 0.00 | | | | SusYen | 0.06 | 0.07 | 0.00 | 0.21 | | 7 | 9 | 0 | 25 | 0.00 | | | | Fish | 0.00 | 0.00 | 0.00 | 0.01 | | 0 | 0 | 0 | 1 | 0.00 | | | | KTNE | 0.03 | 0.02 | 0.01 | 0.06 | | 3 | 2 | 1 | 7 | 0.00 | | | | Kenai | 0.69 | 0.08 | 0.55 | 0.81 | | 80 | 9 | 64 | 93 | 0.04 | | | | Kasilof | 0.19 | 0.05 | 0.12 | 0.27 | | 22 | 5 | 14 | 31 | 0.01 | | | | | | | | | $CCPUE_i$ | 116 | | | | | | | | | | | | | $CCPUE_{f}$ | 1,782 | | | | | Note: Effective sample size (n_{eff}) is the number of samples successfully screened from each stratum after excluding individuals with <80% of all markers that could be scored. Proportions for a given mixture may not sum to 1 due to rounding error. The 90% Credibility intervals may not include the point estimate for the very low CCPUE estimates because fewer than 5% of iterations had values above zero. Stock-specific CCPUE is derived using non-interpolated CCPUE values. ^a Stock composition estimates for 2013 underwent a major revision from data originally published in Dupuis et al. (2015).